An Experimental Investigation of Helicopter Rotor Hub Fairing Drag Characteristics D. Y. Sung, M. B. Lance, L. A. Young, and R. H. Stroub September 1989 National Aeronautics and Space Administration Unclas W70-11701 ÷ # An Experimental Investigation of Helicopter Rotor Hub Fairing Drag Characteristics D. Y. Sung, Sterling Software Corporation, Palo Alto, California M. B. Lance, Planning Research Corporation, Hampton, Virginia L. A.Young and R. H. Stroub, Ames Research Center, Moffett Field, California September 1989 National Aeronautics and Space Administration Ames Research Center Moffett Field, California 94035 | | | , | |-----|--|---| > | | | | | | | | | | | | | | e a | | | | | | | # **CONTENTS** | | | Page | |-----|--|-----------------------| | SYM | BOLS | v | | SUM | MARY | 1 | | 1. | INTRODUCTION | 1 | | 2. | TEST APPARATUS AND DATA ACQUISITION, RELIABILITY, AND PRESENTATION | 2 | | | 0.1 T A | | | | 0.0 Date A consistion and Deduction | • • • • • • • • • • • | | | 0.0 T 1 Companions | | | | 0.4 A of the Internal Strain Gage Raignee | | | | 2.4 Accuracy of the Internal Strain-Gage Balance | 3 | | | | | | 3. | TEST CONFIGURATIONS AND TEST SWEEPS | 4 | | ٥. | 2.1 Test Configurations | | | | 3.2 Test Sweeps | | | 4 | RESULTS AND DISCUSSION | 6 | | 4. | 4.1 Date Correlation with the Ames 7- by 10-F00t Wind Junnel Jest Data | | | | 4.5 Three-formers Effects Detrygen High Hairing and PVION | / | | | 4.2 Ush Egiring Combet and Surface Curvature | | | | 4.4 LI-b Edining Thickness Patio | | | | 4.5 Pylon Height | 11 | | | | 11 | | | • | | | 5. | CONCLUDING REMARKS | 12 | | • | | | | APP | ENDIX: Tabulated Data | 13 | | DEE | ERENCES | 39 | | | | | | TAE | BLES | 41 | | | | 41 | $\mathcal{F} = \{ \boldsymbol{\theta}_{i} \in \mathcal{A}_{i}^{(t)} | \boldsymbol{\theta}_{i} \boldsymbol{\theta}_{i} \boldsymbol{\theta}_{i}^{(t)} \boldsymbol{\theta}_{i}^{(t)} \boldsymbol{\theta}_{i}^{(t)} \}$ ### **SYMBOLS** - A_{ref} reference area = frontal area of the fuselage, 1.43 ft² - CD drag coefficient, D/(q A_{ref}) - CDI total mutual interference drag between fuselage, pylon, and hub fairing - CD_t total drag of fuselage+pylon+hub fairing - CDf isolated fuselage drag - CD_{f/h} fuselage-on-hub interference drag - CDfh mutual interference drag of the fuselage+hub fairing - CDfp mutual interference drag of the fuselage+pylon - CD_{f/p} fuselage-on-pylon interference drag - CDh isolated hub fairing drag - CDh/f hub-on-fuselage interference drag - CD_{h/p} hub-on-pylon interference drag - CD_p isolated pylon drag - CD_{p/f} pylon-on-fuselage interference drag - CD_{ph} mutual interference drag of the pylon+hub fairing - CDp/h pylon-on-hub interference drag - C_L lift coefficient, $L/(q A_{ref})$ - C_{PM} pitch moment coefficient, $PM/(q L_{ref} A_{ref})$ - C_{RM} roll moment coefficient, RM/(q L_{ref} A_{ref}) - CSF side force coefficient, SF/(q Aref) - CYM yaw moment coefficient, RM/(q L_{ref} A_{ref}) - D drag, lb - DQ equivalent flat plate drag area, D/q (ft²) - g hub/pylon fairing gap width, ft - h hub fairing height, bottom of fairing to top of fuselage, ft - L lift, lb - L_{ref} reference length, 1.26 ft - LQ lift to dynamic pressure ratio, L/q (ft²) - PM pitch moment, ft-lb - q dynamic pressure = $1/2 \text{ r V}_{\infty}^2$ (psf) - RM roll moment, ft-lb - SF side force, lb V_∞ free-stream velocity, ft/sec YM yaw moment, ft-lb a angle of attack, deg d axial uncertainty in an axial load measurement of the strain gage balance, lb d normal uncertainty in a normal load measurement of the strain gage balance, lb d pitch uncertainty in a pitch moment measurement of the strain gage balance, in-lb d roll uncertainty in a roll moment measurement of the strain gage balance, in-lb d side uncertainty in a side force measurement of the strain gage balance, lb d yaw uncertainty in a yaw moment measurement of the strain gage balance, in-lb r density, slug/ft 3 ### SUMMARY A study was done in the NASA 14- by 22-Foot Wind Tunnel at Langley Research Center on the parasite drag of different helicopter rotor hub fairings and pylons. Parametric studies of hub-fairing camber and diameter were conducted. The effect of hub fairing/pylon clearance on hub fairing/pylon mutual interference drag was examined in detail. Force and moment data are presented in tabular and graphical forms. The results indicate that hub fairings with a circular-arc upper surface and a flat lower surface yield maximum hub drag reduction; and clearance between the hub fairing and pylon induces high mutual-interference drag and diminishes the drag-reduction benefit obtained using a hub fairing with a flat lower surface. Test data show that symmetrical hub fairings with circular-arc surfaces generate 77% more interference drag than do cambered hub fairings with flat lower surfaces, at moderate negative angle of attack. ### 1. INTRODUCTION Rotor hub and pylon drag constitute 20-30% of the total parasite drag of single rotor helicopters (refs. 1-3). Since parasite drag represents 40-50% of the total power requirement of a single rotor helicopter (ref. 3), the drag of the rotor hub represents roughly 10% of the total power required. The fuel savings from the reduction of helicopter rotor hub drag has stimulated many research efforts. Furthermore, current civilian and military requirements call for helicopters with high speed and long range capabilities, and therefore low drag is an important design criterion. The idea of using a hub fairing to streamline the rotor hub dates from the late nineteen-fifties. One of the earliest studies of isolated hub fairing drag with different fairing thickness and camber was done by Sikorsky Aircraft (ref. 4). Bell Helicopter Company and the Boeing Company Vertol Division also have conducted some studies of rotor hub fairings (refs. 5-7). Besides the work of developing low-drag hub fairing and pylon components, researchers are faced with a major obstacle when solving the hub-drag problem: the additional drag engendered by the aerodynamic interactions between the hub fairing and pylon. Because this interference drag could amount to 35% of the total hub and pylon drag (ref. 3), it remains a major barricade to the successful development of low-drag hub fairings. A research program was initiated at NASA Ames Research Center to study the aerodynamic interactions and interference drag between hub fairing and pylon. The goal of the Ames Hub Drag Reduction Research Program is to devise hub fairing designs that can achieve 50-80% hub/pylon drag reduction. As part of this program, two small-scale wind tunnel tests were conducted in the NASA Ames 7- by 10-Foot Wind Tunnel to investigate the drag characteristics of new hub fairing and pylon design concepts (refs. 8-12). A substantial data base was established on the effects of various hub fairing and pylon aerodynamic attributes on hub drag reduction. However, since additional information was needed to further this hub drag reduction effort, a third wind tunnel test was conducted in the NASA Langley 14- by 22-Foot Wind Tunnel. The data from this test are presented in this paper. The main objectives of the Langley 14- by 22-Foot Wind Tunnel test were to (1) confirm the test methodology used in the earlier Ames 7- by 10-Foot Wind Tunnel hub drag tests by correlating data from independent test setups; (2) identify aerodynamic characteristics of different hub and pylon fairing designs; and (3) conduct a more extensive study of the effect of hub/pylon clearance on hub/pylon interference drag. The wind tunnel test used a 1/5-scale model of the XH-59A as the baseline fuselage upon which various hub and pylon fairing assemblies were mounted. The hub assemblies were nonrotating. Data acquired were drag, lift, side force, yawing moment, rolling moment, and pitching moment. This report presents major findings of the test. Included are all the aerodynamic load data in tabulated form, and the graphical presentation of the drag data. Test configurations and data reliability are discussed. # 2. TEST APPARATUS AND DATA ACQUISITION, RELIABILITY, AND PRESENTATION # 2.1 Test Apparatus The 1/5-scale XH-59A model was used as the baseline fuselage. The XH-59A is the Advancing Blade Concept Helicopter developed by the Sikorsky Aircraft Division of United Technologies Corporation. The XH-59A model had been tested extensively in the Ames 12-Foot Pressure Wind Tunnel and the 7- by 10-Foot Wind Tunnel with both nonrotating (refs. 8,9) and rotating (ref. 13) hardware. Instead of the dual-hub configuration used in the Advancing Blade Concept, a single-hub configuration was used in this test. The model installation is shown in figure 1. The hub and shaft fairings were mounted on a nonrotating shaft. The model was sting-mounted, and used an internal strain-gage balance as the load-measurement unit. The mounting scheme as well as the dimensions of the model are given in figure 2. # 2.2 Data Acquisition and Reduction Quantitative data in the form of six component forces and moments were obtained by an internal strain-gage balance. Each data point taken was an average of 40 sample points. All data reduction was done using a MODCOMP Classic computer where weight tare corrections and the balance-axis-to-wind-axis transformation were applied to the raw data. Data were acquired for a range of dynamic pressures and model pitch angles at zero yaw angle. Dynamic pressure sweeps were conducted at 0° angle of attack, with dynamic pressure varying from 40 psf to 120 psf in increments of 20 psf. Most of the runs were pitch angle sweeps tested at a dynamic pressure of 80 psf with the angle of attack varying from -10° to 2° in increments of 2°. The reference coordinate system used in data reduction is shown in figure 3. The force and moment data are presented in coefficient form. The frontal area of the
fuselage, $A_{ref} = 1.43 \text{ ft}^2$, was used as the reference area to normalize the force data. The height of the fuselage cross section, 1.26 ft, was used as the reference length, L_{ref} . ### 2.3 Tunnel Corrections Corrections of solid blockage and wake blockage effects were deemed unnecessary because the model blockage was less than 1% of the test section area. The model was unpowered and the span of the only lifting surface, the hub fairing, was less than 14% of the tunnel span; therefore, wall interference effects and jet boundary corrections were not applied to the data. Other effects, such as tunnel buoyancy, were also negligible. The internal mounting scheme obviated the correction for sting tares, and no attempt was made to account for the sting-on-fuselage interference drag. ## 2.4 Accuracy of the Internal Strain-Gage Balance The accuracies of the force and moment measurements from the internal balance were within 0.5% of the corresponding maximum load of each measurement component. The resolution of the balance in engineering units is given below: $\delta_{\text{axial}} = \pm 0.375 \text{ lb}$ $\delta_{\text{normal}} = \pm 8.000 \text{ lb}$ $\delta_{\text{side}} = \pm 2.500 \text{ lb}$ $\delta_{\text{pitch}} = \pm 1.25 \text{ ft-lb}$ $\delta_{\text{mil}} = \pm 0.625 \text{ ft-lb}$ $\delta_{\text{vaw}} = \pm 0.625 \text{ ft-lb}$ The drag, lift, side force, pitch moment, roll moment, and yaw moment of the aerodynamic loads were measured by the axial, normal, side, pitch, roll, and yaw gages of the balance, respectively. At a dynamic pressure of 80 psf, the drag level of the low-drag test configuration (H50,S40) was about 14 lb; therefore, at most a 3% uncertainty in measured drag could be ascribed to inaccuracy of the balance. ### 2.5 Data Repeatability In order to study the repeatability of the test data, the H50,S40 configuration (see section 3.1) was tested on two different days with many configuration changes. Figure 4 displays the drag data (in engineering units) of the two repeated runs. The repeated data fell within an acceptable range of uncertainty dictated by the resolution of the internal balance. ### 2.6 Reynolds Number Effects Reynolds number effect or scale effect on the drag measurement of the H50,S40 test configuration (see section 3 for definitions of test configurations) is shown in figure 5. Problems relating to the Reynolds number effects on the drag measurements of helicopter models (high-drag bodies) have been well noted in the past (refs. 14,16). However, the test data reported here exhibit only a very slight dependence on the Reynolds number based on the height of the fuselage; that is, within the range of tested Reynolds numbers, no noticeable transitional effect has been observed. Most of the data presented were taken at a Reynolds number of 1.5×10^6 /ft. ### 3. TEST CONFIGURATIONS AND TEST SWEEPS ### 3.1 Test Configurations All test configurations were given a two-digit designation for easy reference. The test matrix given in table I shows how the test was structured, and it can be used as a quick reference to the test configurations. Test configurations were defined based on a combination of geometric parameters, shown in figure 6. - 1. Hub fairings. Basically, a hub fairing is designed to reduce the aerodynamic drag of the rotor hub in forward flight. All of the hub fairings tested have a circular planform. The profiles of the hub fairing cross sections are of key interest. Hub fairing profiles with different camber, diameter, and thickness ratio were studied, and were identified with a two- or three-digit designation with an H prefix. The following hub fairings were tested: H10, H20, H30, H40, H50, H60, H220, H230, H240, H250, H260, H270, and H280. See figures 7-10 for the profiles of these hub fairings. - 2. Pylons (shaft fairings). The use of a pylon, or shaft fairing, is similar to that of the hub fairing except that the pylon is used to fair the rotor shaft. Pylons were identified with a two-digit designation with an S prefix. Two configurations were tested: S40 and S80. The cross sections of these shaft fairings are shown in figure 11. - 3. Hub/pylon gap width. The gap (or clearance) between the hub fairing and the pylon has been observed to hamper the effectiveness of the hub fairing as a drag-reduction device (refs. 8,9). Therefore, the effect of hub/pylon gap on drag was studied closely in this test. Except as noted, the hub/pylon gap is zero for all configurations. - 4. Pylon height. Pylon height is one of the parameters that influences the overall hub/pylon drag, and it is defined as the length of the rotor shaft between the top of the fuselage and the bottom of the hub fairing (fig. 6). Pylon heights of 0.1667 ft, 0.3333 ft, 0.5 ft, and 0.5833 ft were tested with the H50,S40 configuration. All other configurations were tested with a 0.5833-ft pylon height. - 5. Wake shield. A wake shield is a streamlined surface placed on the top of the pylon, and it is designed mainly to minimize the interference drag incurred from hub fairing/pylon clearance. It is also referred to in this report as a pylon end plate. A more detailed discussion on the wake shield is presented in the next section. Two different wake shields, designated W1 and W2, were tested. ### 3.2 Test Sweeps The test was organized into six test sweeps. This section outlines the purpose of each test sweep and which parameters were varied. - 1. Hub fairing camber with constant hub fairing diameter and thickness. This set of hub fairings (H20, H30, H40, H50, and H60) was used to investigate the effect of hub fairing camber on the hub/pylon mutual interference drag (fig. 8). Since the main objective of this test sweep was to study the hub/pylon mutual interference drag, the set of hub fairings was designed to have comparable levels of skin-friction drag and profile drag. This was accomplished by using hub fairings with the same amount of wetted surface area, thickness ratio, and thickness distribution. - 2. Hub fairing thickness ratio with constant hub fairing diameter. This set of hub fairings (H50, H220, and H230) was used to investigate the profile drag of hub fairings with a circular-arc upper surface and flat lower surface cross section (fig. 9). The purpose of this sweep was to determine the effects of hub fairing thickness ratio on drag by varying the frontal area of the fairing while keeping the diameter constant. A hub fairing with a higher thickness ratio entails less weight penalty because of a more efficient use of fairing volume. Because the weight of each hub fairing is an important factor in evaluating the attractiveness of a particular design, it is essential to measure the overall effects of hub fairing thickness on drag. - 3. Hub fairing thickness ratio with constant hub fairing thickness. This test sweep was devised to study the trade-off between profile drag and skin-friction drag with respect to the change in the hub fairing thickness ratio. This change in thickness ratio (hub fairing H50, H240, H250, H260, H270 and H280; see fig. 10) was done by increasing the fairing diameter while keeping the thickness constant. The cross sections of these fairings have the same geometric attributes: circular-arc upper surface and flat lower surface. The reason for keeping the hub fairing thickness constant is that all the fairings will house the same rotor hub. The circular-arc upper surface and flat lower surface fairing cross section was chosen because it had been shown to be a low-drag configuration in previous wind tunnel tests (refs. 8,9). - 4. Pylon height. The scope of this sweep was to measure the pylon+hub fairing drag as a function of pylon height. The potential flow interaction between the hub and fuselage depends directly on the height of the shaft fairing. It is thus desirable to determine the drag trend with respect to the pylon height. In this sweep, the pylon height was varied from 0.1667 ft to 0.5833 ft. The H50,S40 configuration was used. - 5. Hub/pylon gap width. In this sweep, attention was focused on the small gap between the hub and pylon. Previous wind tunnel tests indicated that the hub/pylon gap induces a high shaft-on-pylon interference drag. The objective of this test sweep was to measure how this extra drag penalty impacts the drag reduction when using a hub fairing. Both high-drag and low-drag hub fairing designs, H10 and H50, respectively, were selected for this study (fig. 7). - 6. Wake shield (or pylon end plate) concept. The purpose of this sweep was to study the potential drag reduction from using wake shields. See figure 12 for drawings of the wake shields tested. The wake shield is attached to the top of the pylon such that the sharp edge of the shield aligns to the free stream. The clearance between the hub fairing and pylon had been observed to cause high interference drag. The wake shield is a design concept which attempts to minimize the impact of the gap on drag. If the hub/pylon gap cannot be eliminated, the exposed part of the rotor shaft between the hub fairing and the pylon produces a turbulent wake. At a negative fuselage pitch angle, we may postulate that this turbulent wake, with wake entrainment, may convect downstream and intermix with the boundary layer of the flow over the aft portion of the pylon. Such interaction may disturb the pressure distribution of the flow over the pylon and cause flow separation. In order to avoid the flow separation induced by the wake, and hence the resultant drag penalty, the wake shield, a wide edge plate, is installed atop of the pylon to delay or prevent the turbulent wake from interacting with the flow over the pylon. ### 4. RESULTS AND DISCUSSION The data are organized by run number. A cross reference between run number and configuration definitions is provided in tables II and III. The force and moment data are tabulated in the appendix. Much of the hub-drag data presented here was obtained in
order to confirm the methodology used in previous hub drag tests, and therefore most of the configurations had been tested before (refs. 8-12). However, this study went further than previous studies in the following areas: - 1. The hub/pylon gap effect on the interference drag was examined more closely in the area in which a large change in drag had been observed previously. - 2. The effect of pylon height on drag was studied in detail. - 3. More elaborate wake shield designs were tested. For completeness, discussions of all of the test results are included in the following sections. Some of the observations reiterate important findings published previously; the reader should refer to references 8-12 for the original work on hub fairing development. # 4.1 Data Correlation with the Ames 7- by 10-Foot Wind Tunnel Test Data This section presents correlations between the Langley 14- by 22-Foot Wind Tunnel test data and the Ames 7- by 10-Foot Wind Tunnel test data (ref. 11). Care was taken to ensure proper matching of the model hardware, installation, and experimental configurations between these tests. Apart from being conducted at different wind tunnel facilities, the two tests differed in one major respect: the 14- by 22-Foot Wind Tunnel test used an internal strain-gage balance, whereas the 7- by 10-Foot Wind Tunnel test used the wind tunnel external scales. By correlating the test data, one can determine whether the following factors introduced unacceptable distortion into the 7- by 10-Foot Wind Tunnel test data: 1. Sting tare correction. In the 7- by 10-Foot Wind Tunnel test, the sting tare amounted to approximately 68% of the total drag measured for most of the test configurations. In addition, the model-on-sting interference effects were not accounted for in the sting tare correction. 2. Wind tunnel blockage effects. Model blockage correction was assumed to be negligible in the 7-by 10-Foot Wind Tunnel test. The model blockage was 3.5% in the 7- by 10-Foot Wind Tunnel test. It was reduced to 0.8% in the 14- by 22-Foot Wind Tunnel test. Data correlation of four important test sweeps in the 14- by 22-Foot Wind Tunnel test and the 7- by 10-Foot Wind Tunnel test are presented in figures 13-16. From these comparisons, it can be concluded that the model-on-sting interference and the model blockage had only minor impacts on the drag data obtained in the previous 7- by 10-Foot Wind Tunnel tests. ## 4.2 Interference Effects Between Hub Fairing and Pylon Data from different wind tunnel tests (ref. 3) clearly indicate that interference drag has encumbered the development of low-drag hub fairings. Mutual interference drag is engendered from the aero-dynamic interactions between solid bodies when they are placed in proximity in the free stream. These aerodynamic interactions are potential flow interaction, vortex interaction, and three-dimensional boundary-layer interaction. Because of the interdependent nature of these interactions, a detailed and accurate account of interference drag is impractical to obtain experimentally. It is important, however, that the interference drag be conceptually understood. To aid in our analytical study of the drag data, the following notations will be used in the discussion. In general, $CD_x = X$ -body component or isolated drag $CD_{X/V} = X$ -body-on-Y-body interference drag $CD_{y/x} = Y$ -body-on-X-body interference drag CD_{XY} = mutual interference drag between X body+Y body $= CD_{x/y} + CD_{y/x}$ and specifically, $$\begin{split} \mathrm{CD_I} &= \mathrm{CD_{fp}} + \mathrm{CD_{ph}} + \mathrm{CD_{fh}} \\ &= \mathrm{CD_{f/p}} + \mathrm{CD_{p/f}} + \mathrm{CD_{p/h}} + \mathrm{CD_{h/p}} + \mathrm{CD_{f/h}} + \mathrm{CD_{h/f}} \\ &= \mathrm{CD_t} - \mathrm{CD_f} - \mathrm{CD_p} - \mathrm{CD_h} \end{split}$$ where CD_{I} = total mutual interference drag between fuselage, pylon, and hub fairing. Three types of drag data were measured: CD_f , $CD_f + CD_p + CD_{fp}$, and CD_{t-}^{-1} Without the drag data of each isolated component, it is not possible to quantify the individual interference-drag components. However, with careful reasoning, valuable insight can be obtained from these data. Interference drag can be examined for a case in which the interference effects were readily apparent. In figure 17, the drag as a function of the pitch angle is displayed for the following configurations: fuselage alone, fuselage + S40 pylon, and fuselage + S40 pylon + H50 hub fairing. From this plot we can observe the drag buildup from adding the pylon and then the hub fairing to the fuselage; that is, we are looking at the magnitudes of CD_f , CD_f + CD_p + CD_f and CD_f + CD_p + CD_h + CD_f assumed a negative value at negative pitch angles. In other words, the drag reduction caused by the aerodynamic interactions between the H50 fairing and S80 pylon exceeded the additional component drag of the hub fairing. We should also note that the negative magnitude of CD_{ph} + CD_h diminished as the angle of attack increased, and CD_{ph} + CD_h became positive at $\alpha = 0^{\circ}$. An explanation of the negative CD_{ph} is given as follows. In the case of the fuselage + S40 pylon configuration, when the pylon is set at a negative pitch angle, the flow over the top surface of the pylon, under a favorable (negative) pressure gradient, tends go around the corner to the side surfaces of the pylon in an effort to align with the free stream. At the right-angle corner of the S40 pylon, a local flow separation, a separation bubble, is formed because of the failure of the flow to negotiate the abrupt change in pressure gradient at the corner. Figure 18 is a depiction of this scenario. However, with the H50 hub fairing placed atop the pylon, covering most of its upper surface, the flow is redirected over the upper surface of the fairing, and the area of separation created at the corner of the pylon is thus prevented. Based on the above reasoning, it can further be asserted that the drag reduction caused by the elimination of local flow separation at the side surfaces of the pylon is higher than the skin friction and profile drag of the H50 hub fairing. At a positive angle of attack and in the absence of the hub fairing, a local flow separation is likely to occur on the top surface of the pylon. However, the area of the top surface tangential to the free stream is much less than that of the side surfaces at small incidence angles. Consequently the drag penalty caused by the corner flow separation is small, at $\alpha = 0$ -2°. On the other side, the induced drag of the cambered hub fairing, a lifting surface, becomes a contributing entity at a positive incident angle. Therefore, the negative CD_{ph} decreases and CD_{h} increases as the pitch angle becomes more positive. It follows that the drag reduction caused by the favorable interaction between the hub fairing and pylon diminishes at positive angles of attack. The data thus demonstrate that the aerodynamic interactions between the hub fairing and pylon have a major impact on the effectiveness of different hub fairing designs. ¹ Because of the simultaneous interactions between all of the aerodynamic bodies placed in proximity, the interference drag between any two of the components is influenced by the presence of the other components. Likewise, the mutual interference drag between the pylon and fuselage, CD_{fp} , is influenced by the presence of the hub fairing. In this report, it is assumed that the change in CD_{fp} due to the presence of the hub fairing is negligible. CD_{fp} is treated as a constant in the discussion. # 4.3 Hub Fairing Camber and Surface Curvature Previous tests indicated that a hub fairing with positive camber can yield substantial hub drag reduction in forward flight (refs. 8,12). The present effort was a parametric study of the effect of hub fairing camber on drag. The hub fairings were designed to have the same diameter, thickness ratio, and thickness distribution (fig. 8). The wetted surface areas of these hub fairing are also very similar. Therefore, the skin-friction drag and the profile drag of this series of fairings are comparable. Figure 19 displays the drag as a function of the hub fairing camber. The data suggest that a hub fairing with a 9% camber yields minimum drag. There was a precipitous drop in drag when the camber was at 9% with both the S40 and the S80 pylons. Subtracting the fuselage drag, the 9%-cambered H50 fairing shows a drag reduction, when compared with the 0%-cambered H20 fairing, of 85% with the S80 pylon and 74% with the S40 pylon. If one ascribes the substantial drag reduction to the camber of the hub fairing, then one is obliged to find out how the camber causes such drag reduction, and why the drag reaches a minimum at the particular camber of 9%. After a careful review of the data, an alternative cause-effect relation can be seen. First, let us focus our attention on the lower aft surface of the hub fairing. Because the rotor shaft is cylindrical in cross section, it is likely that flow separation occurs on the lower aft surface of the hub fairing just behind the shaft. Because the local flow separation has a stronger adverse pressure gradient (caused by positive surface gradient), it is more extensive on the H20, H30, and H40 fairings than on the H50 fairing. Moreover, for those hub fairings with positive lower surface curvature, the flow over the lower surface will be restricted even more when the hub fairing is placed tightly on the top surface of the pylon. Such a flow condition escalates flow separation and produces higher pressure drag. Therefore, hub fairings with a positive lower surface curvature, with more area tangential to the free stream, have higher pylon-on-hub-fairing interference drag, CD_{p/h}, than fairings with flat lower surfaces have. Secondly, hub fairings with a flat lower surface have favorable interactions with the pylon (see section
4.1). In contrast, for the H20, H30, and H40 fairings, the corner flow separation is aggravated by the accelerating flow at the leading edge of the fairing because of the positive lower surface curvature. Concomitantly, the reductions in both $CD_{h/p}$ and $CD_{p/h}$ reduce the drag of the H50 fairing to a much lower level than that of the H20-40 series fairings. The above reasoning offers a plausible explanation for the substantial drag reduction achieved by using the H50 hub fairing. The drag reduction can be ascribed to the effect of the lower surface curvature. It is reasonable to dismiss the 9% camber as the primary cause of the drag reduction. We now turn our attention to why the drag-reduction benefit was more pronounced when the S80 pylon was used. If we consider the flow over the S80 profile, we can see that there is a strong adverse pressure gradient (a consequence of high surface gradient) on the pressure-recovery region between 0.2 chord length and 0.7 chord length. That is, the boundary layer formed over the S80 pylon is less stable than that over the S40 pylon, which has a more moderate surface gradient distribution. The boundary layer on the S80 pylon is more prone to flow separation and thus is more sensitive to interference effects. It follows that even small interference effects between the hub fairing and pylon may trigger flow separation of the unstable boundary layer over the S80 pylon. However, when interactions with the pylon are favorable, as when fairings with a flat lower surface are used, the boundary layer of the S80 pylon remains attached, and substantial drag reduction is observed. # 4.4 Hub Fairing Thickness Ratio Hub fairings with circular-arc upper surfaces and flat lower surfaces were used to study the tradeoff between profile drag and skin-friction drag with respect to the change in the hub fairing thickness ratio. Figure 20 shows the drag trend with respect to the hub fairing thickness ratio at two different pitch angles. In this case the change in hub fairing thickness ratio was accomplished by increasing the fairing diameter while keeping the fairing thickness constant. Note that the H280 fairing, with more wetted surface, represents high skin-friction drag; while the H240 fairing, with a larger thickness ratio, represents high profile drag. At moderate angles of attack, from 3° to -3°, the data indicate that profile drag and skin friction drag were nearly even. The overall drag reached a minimum at a thickness ratio of 20%. At a more negative angle of attack, about -6°, the profile drag caused a higher penalty than did the skin-friction drag. That is, the drag increase was substantial with a thickness ratio of 25% or more. It may also be concluded that a hub fairing with a 20% thickness ratio is less sensitive to change in pitch angle, and yields minimum drag. An additional study examined the profile drags of the same type of hub fairings with the same diameter but different thicknesses (see fig. 9). The data, plotted in figure 21, clearly indicate that the drag increased with the thickness ratio within the range studied. # 4.5 Pylon Height The presence of the pylon and the fuselage can alter both the magnitude and direction of the local velocity in the hub region. Consequently, part of the interference drag can be attributed to the potential flow interaction between the fuselage and the hub fairing. One of the important parameters influencing the potential flow interaction is pylon height. This test sweep was done to determine the pylon+hub fairing drag as a function of pylon height. Before the data are examined, two important principles of potential flow theory should be noted. First, there is a local increase in dynamic pressure on the top surface of the fuselage. Second, the direction of the flow near a surface tends to align with that surface. It is also clear that if the potential flow interactions between the fuselage and the pylon/hub fairing were negligible, then the drag increase with respect to pylon height would be linear. Figure 22 shows the drag versus pylon height for the H50,S40 configuration at two different angles of attack. The data show a nonlinear trend in drag with respect to the pylon height. This nonlinearity in drag gives credence to the assertion that hub fairing/pylon/fuselage potential flow interactions had an appreciable influence on the interference drag. Moreover, the data indicate that there was a favorable effect when the hub fairing was placed close to the fuselage. There are two counteractive factors involved, namely the increase in local velocity and the decrease in angle of attack. The dynamic pressure near the surface of the fuselage is higher than that of the free stream. This causes a higher hub fairing component drag. However, because the flow close to the fuselage tends to align with the surface, the hub fairing component drag is lower because of the reduction in angle of attack. In this case, the data suggest that the effect of reduction in angle of attack had a greater impact on the drag than did the increase in local dynamic pressure. A more direct approach to the study of the hub fairing/pylon/fuselage potential flow interactions is to use potential flow codes to calculate the flow field around the fuselage. With potential flow calculation, the changes in magnitude and direction of the local velocity near the fuselage can be accounted for quantitatively. It should also be noted that the interference drag caused by potential flow interactions depends strongly on the actual hub fairing/pylon/fuselage configuration. # 4.6 Hub Fairing/Pylon Gap The detrimental effects of the hub fairing/pylon gap on the drag reduction achieved by using the low-drag hub fairing (H50) were observed in previous wind tunnel tests. In this study, the gap effects were examined more closely, with special attention to a small fairing/pylon gap in which a steep ascent in drag was observed (ref. 11). Figure 23 shows the drag as a function of the hub fairing/pylon gap for the H50-S40 and H10-S40 configurations. Note that the pylon height was kept constant. In the case of the low-drag hub fairing (H50), the data show that the drag rise was precipitous when the first 0.5-in. of hub fairing/pylon gap was introduced. For the symmetrical hub fairing (H10), the drag was virtually unchanged with a gap of less than 0.08 ft. For a given shaft length, the shaft produces substantially higher drag than the pylon. Therefore, the drag increase caused by the increase in the exposed shaft in the gap was anticipated. If the interference effects are only a minor factor, the data should have reflected a more linear drag trend. The following reasoning is offered to account for the nonlinearity of the drag trend. The exposed shaft in the gap creates a turbulent wake, which in turn induces extensive boundary-layer separation in the flow over both the lower aft portion of the hub fairing and the upper aft portion of the pylon. The resulting drag penalty contributes much to the sharp rise in CD_{ph}. Moreover, in the presence of a gap, the flat-lower-surface hub fairing was no longer able to eliminate the corner flow separation (refer to section 4.1), and this further diminished the favorable interactions between the H50 fairing and pylon. The drag penalty of the hub/pylon gap on the H10 configuration was less significant because the hub/pylon interference drag was already high. The drag actually dropped slightly when the first 0.25-in. of gap was introduced. The reason for this is that the flow on the lower surface of the H10 fairing was less restricted when a small gap was present. That is, the gap allowed the flow more room to turn around the shaft and thus alleviated some of the flow separation at the low aft surface of the H10 fairing. As the gap increased, the high-pressure drag produced by the rotor shaft became dominant. ### 4.7 Pylon Wake Shields The reasoning behind the wake shield design concept is summarized in section 3.2. Two wake shield designs (fig. 12) were studied with different pylon/hub fairing configurations. The impacts on drag of the application of these wake shields can be seen in figures 24 and 25. The data indicate that this design concept failed to meet its objectives. Instead of drag reduction, appreciable drag penalty was observed. This means either that the wake produced by the shaft had only minor impact on the flow over the pylon, or that the extra profile drag of the wake shield exceeded any drag savings. ### 5. CONCLUDING REMARKS The principal test results are summarized below: - 1. The Langley 14- by 22-Foot Wind Tunnel test results agree with those of the previous Ames 7- by 10-Foot Wind Tunnel hub drag tests. Good correlation between the different test data was observed, substantiating the test methodology in both test programs. - 2. Aerodynamic interactions between the fairing and pylon are the fundamental factors that determine the drag level of seemingly similar hub fairing designs. The hub/pylon mutual interference drag contributes significantly to the overall drag reduction. Therefore, hub fairing design should be coupled with the pylon design in order to achieve optimal results. - 3. Hub fairings with a circular-arc upper surface and a flat lower surface yield maximum hub drag reduction. - 4. The symmetrical hub fairing with circular-arc surfaces (H20) generates 74% more interference drag than the cambered hub fairing with flat lower surface (H50) at moderate angles of attack, 2° to -4°. - 5. A gap between the hub fairing and pylon induces high mutual interference drag and diminishes the drag-reduction benefit obtained by using a hub fairing with a flat lower surface. APPENDIX: TABULATED DATA^a Hub Drag Reduction Test Data Summary Langley 14- by 22-Foot Wind Tunnel June 8, 1988 a Note: Some runs were used for weight taring; the data from these runs are not included in this data set. | Run# 40 | Test Section Tempera
Reynolds
Number/ft= | ature = 81.3 [F]
: 0.1094370E+07 | | Density = 0.002217 [slug/ft \wedge 3]
Static Pressure= 2080.59 [lb/ft \wedge 2] | [slug/ft^3]
0.59 [1b/ft^2] | | | |---------------------------|---|-------------------------------------|---------|--|-------------------------------|----------|---------------| | Oynamic Pressure
(psf) | Angle of Attack
(deg) | c_t | a_5 | C_PM | C_RM | C_YM | റ
പ | | 39.99 | 66 1 - | -0.00986 | 0.11778 | -0.57729 | 0.01711 | -0.11899 | -0.01054 | | 59.98 | -2.12 | -0.01987 | 0.11235 | -0.58830 | 0.01702 | -0.12270 | -0.00931 | | 79.98 | -1.97 | -0.01448 | 0.10826 | -0.57504 | 0.01877 | -0.12757 | -0.01175 | | 100.20 | 66 1 - | 0.00610 | 0.10727 | -0.57281 | 0.01711 | -0.12989 | -0.00886 | | 119.62 | -2.02 | -0.00078 | 0.10685 | -0.58079 | 0.02174 | -0.13374 | -0.01486 | | A #F C D A | Test Section Tempera
Reynolds Number/ft= | ature = 71.1 [F]
: 0.1122281E+07 | | Density = 0.002256 [slug/ft/3]
Static Pressure= 2057.49 [1b/ft/2] | [s ug/ft^3]
7.49 [15/ft^2] | | | | Oynamic Pressure (psf) | Angle of Attack
(deg) | כ"ר | o_0 | C_PM | C_RM | C_YM | C_SF | | 40.12 | -2.04 | 0.07915 | 0.12575 | -0.52070 | 0.00210 | -0.14361 | -0.01492 | | 60.24 | -2.08 | 0.05838 | 0.12483 | -0.52840 | 0.00672 | -0.15169 | -0.02090 | | 80.36 | -2 02 | 0.05781 | 0.12268 | -0.52832 | 0.01134 | -0.15713 | -0.02926 | | 100.82 | -2.02 | 0.05119 | 0.12275 | -0.52705 | 0.01467 | -0.16414 | -0.03582 | | 120 36 | -2.05 | 0.05208 | 0.12221 | -0.53086 | 0.01674 | -0.17297 | -0.04174 | | | | | | | | | | Reference Area : 1,43 ft/2; Reference Length = 1,28 ft | Run# 104 | Test Section Temperal | rature = 80.4 [F]
= 0.1543665E+07 | | Density = 0.002186 [slug/f1/3]
Static Pressure= 2016.22 [ib/f1/2] | [slug/11/3]
6.22 [16/11/2 | _ | | |---------------------------|--|--------------------------------------|---------|--|------------------------------|----------|----------| | Dynamic Pressure
(psf) | Angle of Attack (deg) | כ"ר | G_D | C_PM | C_RM | C_YM | C_SF | | 80.47 | 2.02 | 0.29513 | 0.23502 | -0.31136 | 0.00638 | -0.12425 | -0.00945 | | 80.36 | -0.04 | 0.24448 | 0.22943 | -0.45282 | 0.00663 | -0.13207 | -0.00392 | | 80 . 36 | -2.02 | 0.20073 | 0.22587 | -0.58187 | 0.00481 | -0.14780 | 0.00720 | | 80.24 | -4.04 | 0.15452 | 0.22145 | -0.70469 | 0.00991 | -0.16197 | 0.00815 | | 80.13 | 00'9- | 0.11011 | 0.22191 | -0.82033 | 0.01735 | -0.16520 | 0.00597 | | 79.90 | 8.05 | 0.05372 | 0.22518 | -0.93819 | 0.02285 | -0.17163 | 0.00749 | | 80.01 | -10.02 | -0.01202 | 0.22939 | -1.03705 | 0.02872 | -0.16840 | 0.00376 | | Bun# 105 | Test Section Temperat
Reynoids Number/II= | ature = 80.7 [F] | | Density = 0.002185 [slug/f1A3]
Static Pressure= 2016.56 [1b/f1A2] | [slug/ff/3]
6.58 [1b/ff/2 | | | | Dynamic Pressure
(pst) | Angle of Attack (deg) | ر - ا | 0_0 | C_PM | C_RM | C_YM | C_SF | | 80.13 | 2.09 | 0.20370 | 0.23784 | -0.26022 | 0.00778 | -0.10842 | -0.01301 | | 80.13 | 0.01 | 0.14018 | 0.23587 | -0.41117 | 0.01115 | -0.12858 | -0.01123 | | 79.90 | -2.00 | 0.10371 | 0.23327 | -0.54328 | 0.01149 | -0.14393 | -0.00355 | | 79.78 | 00.1- | 0.05792 | 0.23337 | -0.66913 | 0.01446 | -0.16211 | 0.00112 | | 80.01 | 00 9- | 0.02300 | 0.23348 | -0.79320 | 0.01750 | -0.16853 | 0.00508 | | 79.90 | 8.05 | -0.01241 | 0.23484 | -0.91119 | 0.02446 | -0.16854 | 0.00284 | | 80.13 | -10.04 | -0.07275 | 0.23799 | -1.01529 | 0.03045 | -0.16834 | 0.00034 | | Reference Area = 1 | 1,43 IIA2 ; Reference Len | ongth = 1.26 ft | | | | | | | | Run# 106 | Test Section Temperature = 79.4 [F]
Reynolds Number/ft= 0.1547554E+07 | iture = 79.4 [F]
0.1547554E+07 | | = 0.002191
Pressure= 2016 | Density = 0.002191 [slug/ft/3]
Static Pressure= 2016.85 [1b/ft/2] | | | |---|---------------------------|--|------------------------------------|-------------------|--------------------------------|--|----------|----------| | - | Oynamic Pressure
(psf) | Angle of Attack (deg) | 7-0 | g_0 | C_PM | C_RM | C_YM | C_SF | | | 80.47 | 2.08 | 0.23190 | 0.23451 | -0.27504 | -0.00100 | -0.11738 | -0.00141 | | | 80.47 | -0.02 | 0.17959 | 0.23149 | -0.42420 | 0.00318 | -0.12925 | -0.00094 | | | 80.38 | -2.00 | 0.13017 | 0.22780 | -0.55824 | 0.00593 | -0.14778 | 0.00475 | | | 80.24 | -4.00 | 0.09686 | 0.22835 | -0.68237 | 0.00967 | -0.16168 | 0.00904 | | | 80.13 | -6.01 | 0.06834 | 0.22669 | -0.80221 | 0.01039 | -0.16119 | 0.01166 | | | 80.13 | -8.18 | 0.01693 | 0.22779 | -0.92922 | 0.01719 | -0.18631 | 0.01144 | | 1 | 80.24 | -10.00 | -0.04684 | 0.23202 | -1.02178 | 0.02715 | -0.16975 | 0.00430 | | 7 | Aun# 107 | Test Section Temperature = 73.9 [F]
Reynolds Number/it= 0.1567389E+07 | ture = 73.9 [F]
 0.1567389E+07 | Density
Static | = 0.002212 (
Pressure= 2015 | Denaily = 0.002212 [slug/ft^3]
Static Pressure= 2015.86 [1b/ft^2] | | | | _ | Oynamic Pressure
(pst) | Angle of Attack (deg) | ر - ا | 0_0 | C_PM | C_RM | C_YM | C_SF | | | 80.47 | 2.09 | 0.26074 | 0.23511 | -0.29508 | 0.00637 | -0.12920 | -0.00961 | | | 80.36 | 00.0 | 0.21302 | 0.23128 | -0.44152 | 0.00788 | -0.13344 | -0.00477 | | | 80.24 | -2.03 | 0.16072 | 0.22648 | -0.57295 | 0.01062 | -0.14835 | -0.00267 | | | 80.13 | -4.07 | 0.11651 | 0.22718 | -0.70111 | 0.01518 | -0.16271 | 0.00121 | | | 79.90 | -8.00 | 0.07935 | 0.22304 | -0.81484 | 0.02201 | -0.16626 | -0.00037 | | | 79.78 | 00.8- | 0.04017 | 0.22322 | -0.92611 | 0.02365 | -0.17094 | 0.00510 | | | 79.90 | -10.00 | -0.02059 | 0.22954 | -1.03152 | 0.02871 | -0.16730 | 0.00450 | | | Reference A end a | A anderedad . CAtt & t 1 a case and endiated | 4,000 | | | | | | Reference Area = 1.43 ft/2; Reference Length = 1.28 ft | | Run# 108 | Test Section Temperature = 73.6 [F]
Reynolds Number/ft= 0.1570563E+07 | alure = 73.6 [F
0.1570563E+07 | | y = 0.002213
Pressure= 201 | Density = 0.002213 [slug/ft/3]
Static Pressure= 2015.71 [16/ft/2] | | | |----|---------------------------|--|----------------------------------|---------|--|--|----------|---------------------------------------| | | Oynamic Pressure
(psf) | Angle of Attack (deg) | ر_ر | g_5 | C_PM | G_RM | C_YM | C_SF | | | 80.70 | 2.08 | 0.22730 | 0.23852 | -0.29379 | -0.00134 | -0.12444 | 000000- | | | 80.24 | -0.01 | 0.18183 | 0.23392 | -0.44333 | 0.00432 | -0.13532 | 0.000.0 | | | 80.24 | -2.08 | 0.14965 | 0.23104 | -0.57834 | 0.00491 | -0.14800 | 18200.0 | | | 80.24 | 00∵₽- | 0.11415 | 0.22474 | -0.69361 | 0.01067 | -0.16085 | 0 00751 | | | 80.01 | -6.00 | 0.07867 | 0.22300 | -0.81352 | 0.01220 | -0.18434 | | | | 80.01 | -8.01 | 0.04047 | 0.22309 | -0.92550 | 0.01771 | | | | | 80.01 | -10.00 | -0.01648 | 0.22197 | -1.02738 | 0.02620 | -0.17002 | 0.00695 | | 18 | Run# 109 | Test Section Temperature ≈ 77.6 [F]
Reynolds Number/ft= 0.1550287E+07 | 1ture = 77.6 [F. 0.1550287E+07 | | Density = 0.002197
Static Pressure= 201 | [siug/ft/3]
6.70 [15/ft/2] | | | | _ | Dynamic Pressure
(psf) | Angle of Altack
(deg) | ט־ר | 0 ک | C_PM | C_RM | C_YM | C_SF | | | 80 . 13 | 2.06 | 0.14008 | 0.12579 | -0.24919 | 0.01178 | -0.12460 | A A A A A A A A A A A A A A A A A A A | | | 80.13 | -0.02 | 0.10055 | 0.12407 | -0.38247 | 0.00916 | -0.13692 | -0.03940 | | | 80 . 13 | -2.02 | 0.05745 | 0.12444 | -0.52787 | 0.01170 | -0.15675 | -0.03055 | | | 79.90 | 90 - 4 - | 0.01179 | 0.12529 | -0.65528 | 0.01521 | -0.17355 | -0.02701 | | | 79.78 | -6.01 | 06600.0- | 0.12462 | -0.78825 | 0.01641 | -0.18088 | 871EU U- | | | 79.78 | -8,03 | -0.05790 | 0.12991 | -0.88438 | 0.01991 | -0.19552 | -0 03062 | | | 79.78 | -10,10 | -0.11730 | 0.13676 | -0.99343 | 0.02504 | -0.19947 | -0.03671 | | | Reference Area = 1 | Reference Area = 1.43 fl/2 ; Reference Le | noth = 1.28 ft | | | | | • | | | Nun# 110 | Test Section Temp
Reynolds Number/f | Test Section Temperature = 75.3 [F]
Reynolds Number/ft= 0.1557819E+07 | | Density = 0.002207 [slug/ft/3]
Static Pressure= 2016.96 [1b/ft/2] | [slug/ft^3]
6.96 [15/ft^2 | _ | | |----|-------------------------|--|--|------------------|--|-------------------------------|----------|---------| | | Oynamic Pressure (pat) | Angle of Attack (deg) | و ۔ ا | 0 ⁻ 0 | C_PW | C_RM | C_YM | C_SF | | | 80.01 | 2.02 | 0.04903 | 0.13851 | -0.27421 | 0.00883 | -0.13467 | 0.01461 | | | 70.90 | 00.0 | 0.03331 | 0.14017 | -0.40406 | 0.00769 | -0.13317 | 0.02840 | | | 80.01 | 66.1- | 0.00998 | 0.14520 | -0.53348 | 0.00879 | -0.14601 | 0.04057 | | | 79.67 | -4.01 | -0.01995 | 0.14843 | -0.65223 | 0.01841 | -0.15487 | 0.03617 | | | 80.24 | -6.01 | -0.03898 | 0.15308 | -0.76555 | 0.02774 | -0.15850 | 0.02508 | | | 80.24 | -8.05 | -0.07599 | 0.15900 | -0.88134 | 0.03210 | -0.16595 | 0.02362 | | | 80.24 | -10.09 | -0.09473 | 0.16225 | -0.97843 | 0.03260 | -0.17032 | 0.01603 | | 19 | 75 mm + 1 1 1 | Test Section Temp
Reynolds Number/f | Test Section Temperature = 76.2 [F]
Reynolds Number/ft= 0.1556280E+07 | | Density = 0.002202 [slug/ft/3]
Static Pressure= 2016.17 [1b/ft/2] | [8]ug/ft^3]
 8.17 [15/ft^2 | _ | | | | Dynamic Pressure (ps.1) | Angle of Attack
(deg) | ٥-٦ | ٥٠٥ | C_PM | C_RM | C_YM | C_SF | | | 80.24 | 2.06 | 0.04969 | 0.13643 | -0.26818 | 0.01358 | -0.13107 | 0.00922 | | | 80.13 | 0.01 | 0.03081 | 0.13879
 -0.40449 | 0.01271 | -0.13362 | 0.01622 | | | 80.13 | -2.00 | 0.01139 | 0.14096 | -0.53351 | 0.01381 | -0.15075 | 0.02463 | | | 79.90 | -4.00 | -0.02335 | 0.14031 | -0.84934 | 0.02178 | -0.18058 | 0.02070 | | | 80.24 | -8.02 | -0.04620 | 0.14620 | -0.76835 | 0.03173 | -0.18321 | 0.00724 | | | 80.13 | -8.02 | -0.06287 | 0.15055 | -0.87675 | 0.03077 | -0.18978 | 0.01005 | | | 80.24 | -10.04 | -0.10001 | 0.15754 | -0.97773 | 0.03694 | -0.17140 | 0.00255 | | | Reference Area = 1 | = 1,43 ft^2 ; Reference Length = 1,26 ft | Length = 1.26 ft | | | | | | | Run# 112 | Test Section Temperat
Reynolds Number/ft= | rature = 75.7 [F]
= 0.1558900E+07 | | .y = 0.002203
: Pressure= 201 | Density = 0.002203 [slug/ft \wedge 3]
Static Pressure= 2015.71 [1b/ft \wedge 2] | | | |---------------------------|---|--------------------------------------|---------|----------------------------------|--|----------|---------------| | Dynamic Pressure
(psf) | Angle of Attack (deg) | ٥-١ | Q_D | C_PM | C_RM | C_YM | ດຸ ສະ | | 80.13 | 2.06 | 0.07761 | 0.12684 | -0.28321 | 0.01272 | -0.12552 | -0.03600 | | 80.01 | 00.0 | 0.03735 | 0.13087 | -0.40600 | 0.01838 | -0.14177 | -0.02405 | | 80.01 | -2.03 | 0.00311 | 0.13093 | -0.53835 | 0.01648 | -0.16380 | -0.01283 | | 80.36 | -4.01 | -0.00940 | 0.13124 | -0.64932 | 0.01428 | -0.17526 | -0.00412 | | 80.24 | -6.01 | -0.04573 | 0.13254 | -0.77002 | 0.02754 | -0.18310 | -0.02208 | | 80.24 | -8.01 | -0.07565 | 0.13828 | -0.88128 | 0.02963 | -0.19879 | -0.02268 | | 80.47 | -10.00 | -0.11438 | 0.14389 | -0.98102 | 0.03335 | -0.20108 | -0.02735 | | Run# 113 | Test Section Temperat
Reynolds Number/It= | rature = 77.0 (F)
= 0.1555703E+07 | | y = 0.002205
Pressure= 202 | Density = 0.002205 [stug/ft^3]
Static Pressure= 2020.97 [1b/ft^2] | | | | Dynamic Pressure
(psf) | Angle of Attack (deg) | 0 ⁻ L | ٥٦ | C_PM | C_PM | C_YM | C_SF | | 80.24 | 2.01 | 0.11072 | 0.17910 | -0.25287 | 0.00773 | -0.12169 | -0.00895 | | 80.01 | 0.04 | 0.07917 | 0.17957 | -0.38148 | 0.00750 | -0.13094 | -0.00028 | | 87.67 | -2.01 | 0.05716 | 0.17852 | -0.51258 | 0.01000 | -0.14545 | 0.00694 | | 80 24 | -4.03 | 0.02138 | 0.17472 | -0.62793 | 0.01489 | -0.16231 | 0.00869 | | 79.90 | -6.01 | -0.00605 | 0.18208 | -0.74488 | 0.01814 | -0.16936 | 0.00224 | | 80.13 | -8.03 | -0.03277 | 0.18297 | -0.85964 | 0.02405 | -0.17728 | -0.00559 | | 80 01 | -10.01 | -0.06893 | 0.18677 | -0.95765 | 0.03088 | -0.18680 | -0.00868 | | Reference Area = | Reference Area = 1,43 ft/2 ; Reference Length = 1 26 ft | Length = 1 28 ft | | | | | | | Runsk 114 | Test Section Tempera
Reynolds Number/ft= | rature = 82.4 [F]
= 0.1533367E+07 | | y = 0.002185
Pressure= 202 | Density = 0.002185 [slug/ft/3]
Static Pressure= 2021.81 [lb/ft/2] | _ | | |---------------------------|---|--------------------------------------|---------------|-------------------------------|--|----------|----------| | Dynamic Pressure
(psf) | Angle of Attack (deg) | ر_د
د | 0 ک | C_PM | C_RM | C_YM | C_SF | | 79.90 | 2.06 | 0.15276 | 0.18024 | -0.22437 | 0.01084 | -0.12628 | -0.06524 | | 79.78 | 0.01 | 0.10170 | 0.17596 | -0.38538 | 0.01179 | -0.13938 | -0.05908 | | 80_13 | -2.05 | 0.05720 | 0.18992 | -0.49956 | 0.00848 | -0.18727 | -0.04837 | | 79.78 | 00.4- | 0.02409 | 0.16869 | -0.62130 | 0.01244 | -0.17867 | -0.03330 | | 79.90 | 90'9- | -0.01120 | 0.17139 | -0.74219 | 0.01373 | -0.18184 | -0.03335 | | 80.01 | - 7 . 99 | -0.05503 | 0.17181 | -0.85065 | 0.02161 | -0.19865 | -0.02841 | | 80.01 | -10.03 | -0.10700 | 0.18081 | -0.96088 | 0.02804 | -0.18924 | -0.02855 | | 811 #una
21 | Test Section Tempera
Reynolds Number/ft= | rature = 79.7 (F)
= 0.1545588E+07 | (F) Density 7 | y = 0.002196
Pressure= 203 | / = 0.002196 [slug/ft^3]
Pressure= 2022.65 [1b/ft^2] | _ | | | Dynamic Pressure
(psf) | Angle of Attack
(deg) | 7-0 | 0_0 | C_PM | C_RM | C_YM | S. S. P. | | 80.13 | 2.04 | 0.15430 | 0.17111 | -0.23345 | 0.00855 | -0.12198 | -0.05788 | | 80.24 | 0.02 | 0.10973 | 0.16582 | -0.37007 | 0.00799 | -0.13414 | -0.05619 | | 80,13 | -2.01 | 0.08357 | 0.16819 | -0.50115 | 0.00739 | -0.15565 | -0.02750 | | 80.01 | -4.02 | 0.03210 | 0.18451 | -0.82779 | 0.01357 | -0.16939 | -0.02483 | | 79.90 | -6.04 | -0.01457 | 0.16609 | -0.74696 | 0.02105 | -0.18285 | -0.02410 | | 79.90 | -8.02 | -0.05555 | 0.16733 | -0.86016 | 0.01972 | -0.18449 | -0.01987 | | 80.24 | -10.05 | -0.10824 | 0.18785 | -0.97022 | 0.02491 | -0.21541 | -0.04797 | Reference Area = 1,43 ft/2 ; Reference Length = 1,26 ft | Run# 116 | Test Section Tempera
Reynolds Number/It= | ature = 80.5 [F]
0.1544804E+07 | _ | / = 0.002193
Pressure= 202 | Density = 0.002193 [slug/ft^3]
Static Pressure= 2023.19 [lb/ft^2] | | | |---------------------------|---|-----------------------------------|-------------|-------------------------------|--|----------|-------------| | Dynamic Pressure
(psf) | Angle of Attack
(deg) | ٥-1 | 0 _0 | C_P W | C_RM | C_YM | C_SF | | 80 36 | 2.01 | 0.16234 | 0.16741 | -0.24127 | 0.01387 | -0.12573 | -0.04633 | | 80 47 | -0.01 | 0.13627 | 0.16427 | -0.37759 | 0.01041 | -0.13846 | -0.02992 | | 80.24 | -2.04 | 0.08740 | 0.15937 | -0.51530 | 0.01993 | -0.18121 | -0.02920 | | 10 08 | 80.4- | 0.05753 | 0.15825 | -0.63498 | 0.01242 | -0.17978 | -0.01082 | | 80.13 | -8.01 | 0.01149 | 0.15997 | -0.75231 | 0.02494 | -0.19456 | -0.01946 | | 80 01 | -8.01 | -0.02621 | 0.16360 | -0.88524 | 0.02758 | -0.20863 | -0.02248 | | 80 13 | -10.02 | -0.07853 | 0.17033 | -0.96816 | 0.03193 | -0.21562 | -0.02188 | | Run# 117 | Test Section Tempera
Reynolds Number/ft= | nture = 78.2 [F]
0.1554114E+07 | | / = 0.002205
Pressure= 202 | Density = 0.002205 [slug/ft/3]
Static Pressure= 2024.68 [lb/ft/2] | | | | Dynamic Pressure (psf) | Angle of Attack
(deg) | o_ר | q_5 | O_PM | C_RM | C_YM | S. S. | | 80 36 | 2.07 | 0.11371 | 0.14259 | -0.25463 | -0.00439 | -0.13834 | 0.03817 | | 80 24 | -0.05 | 0.07222 | 0.14336 | -0.39374 | -0.00022 | -0.15085 | 0.03463 | | 80 47 | -2.02 | 0.03583 | 0.13803 | -0.51772 | 0.00761 | -0.15863 | 0 03139 | | 80 36 | -4.03 | -0.00115 | 0.13822 | -0.84297 | 0.00997 | -0.18607 | 0.02930 | | 80 24 | -6.10 | -0.04423 | 0 14005 | -0.78290 | 0.02099 | -0.15999 | 0.01538 | | 80 13 | -8.01 | -0.07747 | 0.14350 | -0.86877 | 0.02478 | -0.16297 | 0 0 1 4 4 1 | | 80 36 | -10.02 | -0.12115 | 0.15175 | -0.97448 | 0.02890 | -0.16363 | 0.00151 | | Reference Area = | i 43 ft^2 ; Reference Len | Ingth = 1,26 ft | | | | | | | A 1.08 | Test Section Temperat
Reynolds Number/ft= | rature = 75.5 [F]
= 0.1558751E+07 | | Density = 0.002217 [slug/ft/3]
Static Pressure= 2025.47 [1b/ft/2] | [slug/ft^3]
 5.47 [1b/ft^2] | | | |---------------------------|--|--------------------------------------|-------------|--|--------------------------------|----------|----------| | Dynamic Pressure (psf) | Angle of Attack
(deg) | כ"ר | C_D | C_PM | C_RM | C_YM | C_SF | | 79.78 | 2.07 | 0.12962 | 0.14509 | -0.25408 | 0.00588 | -0.11708 | -0.03821 | | 79 90 | -0.01 | 0.10272 | 0.14284 | -0.39277 | 0.00503 | -0.12402 | -0.02750 | | 79.67 | -2.08 | 0.06880 | 0.13677 | -0.52888 | 0.00932 | -0.15074 | -0.01438 | | 80.13 | -4.00 | 0.01097 | 0.13742 | -0.64513 | 0.01528 | -0.17073 | -0.00660 | | 80.13 | -8.01 | -0.03085 | 0.13359 | -0.75766 | 0.01746 | -0.17550 | -0.01448 | | 80 13 | -8.02 | -0.07384 | 0.13933 | -0.87620 | 0.02181 | -0.18179 | -0.02275 | | 80.01 | -10.02 | -0.12717 | 0.14852 | -0.98339 | 0.02342 | -0.18828 | -0.02621 | | Runk + 19 | Test Section Temperat
Reynotds Number/ft≖ | rature = 71.0 [F]
= 0.1578649E+07 | | Density = 0.002235 [slug/ft^3]
Static Pressure= 2025.47 [1b/ft^2] | [slug/ft^3]
25.47 [1b/ft^2 | - | | | Oynamic Pressure
(psf) | Angle of Attack (deg) | ٥-١ | o _0 | C_PM | C_RM | C_YM | C_SF | | 80.13 | 2.05 | 0.16182 | 0.18118 | -0.25592 | 0.01643 | -0.13807 | 0.03004 | | 80.13 | 0.02 | 0.12527 | 0.17320 | -0.39092 | 0.01878 | -0.14709 | 0.02139 | | 80.13 | -2.08 | 0.08092 | 0.15740 | -0.52531 | 0.00983 | -0.18134 | 0.01189 | | 80 13 | 11.4- | 0.02815 | 0.15567 | -0.84581 | 0.01362 | -0.17812 | 0.00875 | | 79 90 | 809- | -0.00877 | 0.15613 | -0.78387 | 0.02733 | -0.17023 | -0.00381 | | 79.90 | -8 07 | -0.05587 | 0.15903 | -0.87387 | 0.02685 | -0.17340 | -0.00391 | | 80.13 | -10.03 | -0.10881 | 0.16748 | -0.97452 | 0.02716 | -0.17629 | -0.00280 | | Reference Area = | 1,43 ft/2 ; Reference Len | Length = 1.28 ft | Ξ | | | | | | Run# 120 | Test Section Temperature = 68.6 [F]
Reynolds Number/ft = 0.1588516E+07 | rature = 68.6
= 0.1588516E+0 | | ly = 0.002251
: Pressure= 203 | Density = 0.002251 [slug/ft/3]
Static Pressure= 2030.75 [1b/ft/2] | _ | | |---------------------------|---|--------------------------------------|---------|----------------------------------|--|--------------|----------| | Dynamic Pressure (psf) | Angle of Attack
(deg) | 7-0 | 0_0 | G_P | C_RM | C_YM | C_SF | | 80.01 | 2.03 | 0.08602 | 0.17559 | -0.24923 | 0.01532 | -0.12905 | -0.04290 | | 80 0 1 | 0.01 | 0.06402 | 0.17395 | -0.38411 | 0.00705 | -0.13570 | -0.02502 | | 80 59 | -2.06 | 0.03757 | 0.17001 | -0.51307 | 0.00960 | -0.15441 | -0.01710 | | 80.24 | -4.03 | 0.01675 | 0.17117 | -0.62884 | 0.01033 | -0.16564 | -0.00786 | | 80 36 | -6.02 | -0.03245 | 0.17391 | -0.74268 | 0.02406 | -0.17200 | -0.01784 | |
80.24 | -8.00 | -0.04455 | 0.17689 | -0.85123 | 0.02472 | -0.16480 | -0.00361 | | 80.24 | -10.12 | -0.08644 | 0.18318 | -0.95779 | 0.03030 | -0.15803 | 0.00367 | | Run# 121 | Test Section Temperatu
Reynolds Number/It= 0 | rature = 70.4 [F]
= 0.1581814E+07 | _ | ty = 0.002243
: Pressure= 203 | Density = 0.002243 [slug/ft^3]
Static Pressure= 2030.81 [1b/ft^2] | - | | | Dynamic Pressure
(psf) | Angle of Attack
(deg) | ט־ר | Q_D | M 0 | C_FRM | C_Y M | C_SF | | 10 08 | 2.05 | 0.19063 | 0.15343 | -0.24864 | 0.00124 | -0.12938 | 0.01169 | | 80.13 | 00.00 | 0.13878 | 0.15083 | -0.38750 | 0.00610 | -0.13830 | 0.01001 | | 80.24 | -2.05 | 0.10110 | 0.14653 | -0.52127 | 0.00739 | -0.15107 | 0.01811 | | 06.67 | -4.03 | 0.06831 | 0.14763 | -0.83908 | 0.00788 | -0.16220 | 0.02483 | | 79.78 | -8.02 | 0.02257 | 0.14707 | -0.75658 | 0.01453 | -0.16841 | 0.01540 | | 80 13 | -8.03 | -0.00732 | 0.14850 | -0.86938 | 0.02001 | -0.16979 | 0.01186 | | 80,13 | -10.03 | -0.08209 | 0.15821 | -0.97528 | 0.03308 | -0.17149 | -0.00031 | | 4 | | 1 4 6 6 6 | | | | | | Reference Area = 1.43 ft/2 ; Reference Langth = 1.26 ft | Run# 122 | Test Section Tempera
Reynolds Number/ftm | rature = 73.0 [F]
= 0.1577454E+07 | | Density = 0.002245 (slug/ft/3)
Static Pressure= 2040.33 [1b/ft/2] | [slug/ft/3]
0.33 [1b/ft/2] | _ | | |---------------------------|---|--------------------------------------|-------------|--|-------------------------------|----------|----------| | Dynamic Pressure
(psf) | Angle of Attack
(deg) | ر [_] ر | 0 _0 | C_PM | C_RM | C_YM | C_SF | | 80.13 | 2.06 | 0.21339 | 0.17759 | -0.24388 | 0.00436 | -0.12108 | -0.00953 | | 79.90 | 00.0 | 0.17349 | 0.17209 | -0.38471 | 0.00509 | -0.13124 | -0.00328 | | 80.24 | -2.02 | 0.14549 | 0.18956 | -0.51424 | 0.00410 | -0.14396 | 0.01154 | | 79.90 | -3.99 | 0.09848 | 0.18754 | -0.63058 | 0.00863 | -0.16782 | 0.01418 | | 80.13 | -6.04 | 0.04158 | 0.16623 | -0.75527 | 0.02118 | -0.17420 | -0.00037 | | 80.13 | -8.01 | 0.01058 | 0.17057 | -0.86859 | 0.02583 | -0.17999 | 0.00009 | | 79.90 | -10.01 | -0.05344 | 0.17848 | -0.97258 | 0.03179 | -0.18062 | -0.00618 | | Run# 123 | Test Section Tempera
Reynolds Number/ft= | rature = 77,5 [F]
= 0.1558889E+07 | | Density = 0.002227 [slug/ft^3]
Static Pressure= 2040.70 [1b/ft^2 | [slug/ft^3]
10.70 [15/ft^2 | _ | | | Oynamic Pressure (psf) | Angle of Attack
(deg) | ט"ר | 0 0 | C_PM | C_RM | C_YM | C_SF | | 79.80 | 2.03 | 0 10536 | 0.18407 | -0.24644 | 0.01013 | -0.12465 | -0.03354 | | 79.90 | 0.01 | 0.08690 | 0.18304 | -0.38023 | 0.00869 | -0.13713 | -0.02038 | | 80.13 | 66 | 0.05454 | 0.17871 | -0.50592 | 0.01025 | -0.14917 | -0.01452 | | 80.01 | -4.01 | 0.01696 | 0.17939 | -0.62585 | 0.01499 | -0.16437 | -0.00807 | | 79.90 | -6.05 | 0 00012 | 0.17784 | -0.73847 | 0.01643 | -0.16911 | -0.00471 | | 80.13 | -8.01 | -0.03880 | 0.18159 | -0.85040 | 0.02546 | -0,18771 | -0.01057 | | 80.13 | -10.04 | -0 06717 | 0.18561 | -0.95075 | 0.02922 | -0.18022 | -0.00204 | | Reference Area : | 1,43 ft/2 : Reference Le | ngth = 1.26 | = | | | | | | Run# 124 | - | mpera
/ft= | ture = 76.6 [F]
0.1563473E+07 | | Density = 0.002231 [slug/ft/3]
Static Pressure= 2040.86 [fb/ft/2] | 81ug/ft^3]
.86 [15/ft^2] | | | |---------------------|---|---|----------------------------------|-------------|--|-----------------------------|----------|----------| | Dynamic Pr
(pst) | P | Angle of Attack
(deg) | ر ⁻ 1 | 0 ک | C_PM | C_RM | C_YM | C_SF | | 80.01 | | 2.00 | 0.10478 | 0.18048 | -0.24881 | 0.01184 | -0.12712 | -0.03594 | | 80 13 | | 0.07 | 0.08409 | 0.17937 | -0.37653 | 0.01086 | -0.13232 | -0.02947 | | 80 13 | | -2.02 | 0.05363 | 0.17784 | -0.50792 | 0.01225 | -0.14889 | -0.02248 | | 79.67 | | -4.01 | 0.01638 | 0.18165 | -0.82628 | 0.01723 | -0.16857 | -0.01907 | | 80.01 | | -8.02 | -0.01383 | 0.18218 | -0.74092 | 0.02030 | -0.17247 | -0.02269 | | 80.13 | | -8.03 | -0.04104 | 0.18502 | -0.85256 | 0.02864 | -0.18221 | -0.02427 | | 80 24 | - | +0.01- | -0.07145 | 0.19021 | -0.95200 | 0.02865 | -0.17265 | -0.01675 | | Run# 125 | SC: | Test Section Tempera
Reynolds Number/ft= | ture = 81.0 [F]
0.1548640E+07 | | Density = 0.002213 [slug/ft^3]
Static Pressure= 2040.89 [1b/ft^2] | 81 ug/ft^31
89 [16/ft^2] | | | | Dynamic Pr
(psf) | * | Angle of Attack
(deg) | ٥-١ | a _ɔ | C_PM | C_RM | C_YM | C_SF | | 80 13 | _ | 2.08 | 0.21560 | 0.18222 | -0.24185 | 0.01084 | -0.12408 | -0.02763 | | 79.90 | _ | -0.04 | 0.18438 | 0.17913 | -0.38712 | 0.00811 | -0.13118 | -0.01458 | | 80 13 | _ | -2.00 | 0.13333 | 0.17686 | -0.51828 | 0.01425 | -0.15260 | -0.00717 | | 80 01 | | 90.1- | 0.09560 | 0.17260 | -0.83817 | 0.01863 | -0.16917 | 0.00118 | | 80 24 | | -8.00 | 0.05994 | 0.17142 | -0.75357 | 0.01924 | -0.16745 | -0.00396 | | 80.24 | _ | -8.03 | 0.00874 | 0.17816 | -0.87298 | 0.02741 | -0.17979 | -0.00381 | | 80 24 | | -10.08 | -0.04796 | 0 17716 | -0.97435 | 0.03522 | -0.17501 | -0.01073 | | | - " " " " " " " " " " " " " " " " " " " | | | | | | | | Reference Area = 1.43 ft^2 ; Reference Length = 1.26 ft | Run# 126 | Test Section Temperature = 77.2 [F]
Reynolds Number/it= 0.1582191E+07 | ture = 77.2 (F | | Density = 0.002228 [slug/f1^3]
Static Pressure= 2040.26 [1b/f1^2] | [slug/ft^3]
0.26 [1b/ft^2] | | | |------------------------|--|-----------------------------------|---------|--|-------------------------------|----------|----------| | Dynamic Pressure (psf) | Angle of Attack
(deg) | ر _ ر | 0_0 | O_PM | C_RM | C_YM | G_SF | | 80.13 | 2.08 | 0.24044 | 0.19095 | -0.23850 | 0.00194 | -0.11983 | -0.01178 | | 80.01 | 00.0 | 0.18678 | 0.18459 | -0.38289 | 0.00180 | -0.13142 | -0.00638 | | 80.13 | -2.06 | 0.14179 | 0.18003 | -0.51899 | 0.01085 | -0.15210 | -0.00382 | | 80.24 | -4.02 | 0.09623 | 0.17708 | -0.63305 | 0.00982 | -0.17515 | 0.00363 | | 80.13 | -6.04 | 0.05593 | 0.17914 | -0.75659 | 0.02313 | -0.17975 | -0.00466 | | 80.24 | -8.08 | 0.01147 | 0.18125 | -0.87301 | 0.02677 | -0.18566 | -0.00431 | | 80.01 | - 10.03 | -0.04963 | 0.18106 | -0.97313 | 0.03317 | -0.18502 | -0.00917 | | Run# 127 | Test Section Temperat
Reynolds Number/ft= | nture = 82.1 [F]
0.1542070E+07 | | Density = 0.002208 [slug/ft^3]
Static Pressure= 2040.06 [1b/ft^2] | [slug/ft^3]
0.06 [lb/ft^2] | | | | Dynamic Pressure (psf) | Angle of Attack (deg) | 0 ⁻ L | Q_D | C_PM | C_RM | C_YM | C_SF | | 79.90 | 2.01 | 0.08653 | 0.17599 | -0.24878 | 0.01402 | -0.12949 | -0.04511 | | 80.13 | 0.05 | 0.08238 | 0.17904 | -0.38008 | 0.01296 | -0.13623 | -0.03498 | | 80.01 | -2.05 | 0.04529 | 0.18041 | -0.51232 | 0.00728 | -0.15360 | -0.02094 | | 80.01 | -4.03 | 0.01111 | 0.17919 | -0.62810 | 0.01383 | -0.16998 | -0.01461 | | 80.13 | 00.9- | -0.01785 | 0.18506 | -0.74317 | 0.01747 | -0.17416 | -0.02111 | | \$0.0\$ | -8.03 | -0.04875 | 0.18821 | -0.85143 | 0.02287 | -0.17852 | -0.02462 | | 80.01 | -10.03 | -0.08372 | 0.19383 | -0.95349 | 0.03175 | -0.17321 | -0.02294 | | | | | | | | | | Reference Area = 1,43 ftA2 ; Reference Length = 1,26 ft | Dynamic Pleasure Angle of I Allack C_L C_D C_D M C | Run# 133 | Test Section Tempera
Reynolds Number/ft= | orature = 84.0 [F]
i= 0.1536872E+07 | | ty = 0.002199
c Pressure= 20 | Density = 0.002199 [slug/ft/3]
Static Pressure= 2039:13 [1b/ft/2] | _ | | |--|---------------------------|---|--|---------|---------------------------------
--|----------|----------| | 2.10 0.6 0.20301 0.20847 -0.21739 0.00636 -0.12213 0.06 0.16726 0.20260 -0.35537 0.00636 -0.12201 -1.99 0.11765 0.19831 -0.48970 0.01177 -0.13511 -4.04 0.00807 0.19831 -0.48970 0.01177 -0.13511 -6.03 0.02149 0.18963 -0.71847 0.01753 -0.15518 -8.03 -0.02298 0.18963 -0.71847 0.01753 -0.15518 -9.99 -0.06074 0.20683 -0.93117 0.02442 -0.15517 Test Section Temperature = 83.1 [F] Density = 0.002202 [slug/ft/A] Reynolds Number/ft = 0.1542285E+07 Static Pressure = 203.8 82 [lb/ft/A] Angle of Attack C_L C_D C_PM C_RM C_RM C_RM (40g) -0.05 0.17067 0.21285 -0.03723 0.01139 -0.15316 -0.05 0.12717 0.21587 -0.33723 0.01139 -0.15316 -0.05 0.002954 0.20663 -0.551164 0.01095 -0.16330 -0.05 0.02954 0.20663 -0.68530 0.01901 -0.163316 -0.05 0.02954 0.20663 -0.65507 0.01901 -0.163316 -0.06951 0.22542 -0.08959 0.02810 -0.15354 | • | Angle of Attack (deg) | ٥-١ | O_D | C_PM | C_RM | C_YM | C_SF | | 0 08 | _ | 2.10 | 0.20301 | 0.20847 | -0.21739 | 0.00575 | -0.12213 | -0.02491 | | -1.99 0.11765 0.19831 -0.48970 0.01177 -0.13511 -4.04 0.08807 0.19844 -0.80774 0.01465 -0.15280 -6.03 0.02298 0.19993 -0.71947 0.01753 -0.15518 -8.03 -0.02298 0.19954 -0.83113 0.02033 -0.15518 -9.99 -0.08074 0.20683 -0.93117 0.02442 -0.15517 Test Section Temperature = 83.1 [F] Density = 0.002202 [alug/ft/A3] Reynold's Number/ft = 0.1542295E+07 Static Pressure = 2038 82 [fb/ft/A3] Angle of Atlack C_L C_D C_PM C_RM C_RM C_NM (deg) -0.05 0.17067 0.21295 -0.19802 0.01142 -0.15546 -0.05 0.002954 0.20683 -0.57164 0.01095 -0.16336 -1.0 0.0 0.02954 0.20683 -0.557164 0.01096 -0.16346 -1.0 0.0 0.02954 0.21259 -0.68530 0.01200 -0.16344 -1.0 0.0 0.02954 0.21259 -0.089530 0.01200 -0.16344 -1.0 0.0 0.02954 0.21259 -0.089530 0.01200 -0.16344 | - | | 0.16726 | 0.20280 | -0.35537 | 0.00636 | -0.12901 | -0.01031 | | -6 03 0.008807 0.19444 -0.60774 0.01465 -0.15280 -6 03 0.02149 0.19983 -0.71947 0.01753 -0.15518 -8 03 -0.02298 0.19954 -0.83113 0.02033 -0.15518 -9 99 -0.08074 0.20683 -0.93117 0.02442 -0.15517 Test Section Temperature = 83.1 [F] Density = 0.002202 [slug/ft.λ3] Reynolds Number/ft = 0.1542295E+07 Static Pressure = 2036.82 [lb/ft.λ2] Angle of Attack C_L C_D C_D C_PM C_RM C_RM C_YM (deg) -0.05 0.17087 0.21295 -0.18802 0.01142 -0.13255 -0.05 0.01277 0.21523 -0.33723 0.01142 -0.15330 -0.05 0.007811 0.21589 -0.45904 0.01996 -0.15330 -0.06951 0.21683 -0.58104 0.01901 -0.16344 -10 09 -0.06951 0.21645 -0.88539 0.02180 -0.15354 | _ | | 0.11785 | 0.19831 | -0.48970 | 0.01177 | -0.13511 | -0.00595 | | -6.03 | _ | -4.04 | 0.08807 | 0.19444 | -0.80774 | 0.01465 | -0.15290 | -0.00075 | | -6.03 -0.02298 0.18954 -0.83113 0.02033 -0.15504 -9.99 -0.08074 0.20683 -0.93117 0.02442 -0.15517 Test Section Temperature = 83.1 [F] | 0 | | 0.02149 | 0.19993 | -0.71947 | 0.01753 | -0.15518 | -0.00484 | | Test Section Temperature = 83.1 [F] Density = 0.002202 [slug/ft/3] Reynolds Number/ft = 0.1542295E+07 Static Pressure = 2038.82 [ib/ft/2] Angle of Attack | _ | 60 | -0.02298 | 0.19954 | -0.83113 | 0.02033 | -0.15704 | -0.00947 | | Test Section Temperature = 83.1 [F] Density = 0.002202 [slug/ft/3] Angle of Attack | 80.01 | о | -0.08074 | 0.20683 | -0.93117 | 0.02442 | -0.15517 | -0.01492 | | Angle of Attack C_L C_D C_PM C_RM C_YM 1.99 0.17067 0.21295 -0.19602 0.01142 -0.12546 -0 05 0.12717 0.21523 -0.33723 0.01139 -0.13325 -2 00 0.07911 0.21399 -0.45904 0.01095 -0.14686 -4 00 0.02954 0.20663 -0.57164 0.01306 -0.15330 -5.05 -0.02359 0.21259 -0.68530 0.01901 -0.16381 -8.03 -0.06951 0.21645 -0.79507 0.02180 -0.16244 -10 09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | Run# 134 | Test Section Tempe
Reynolds Number/ft | rature = 83.1
= 0.1542295E+0 | | ty = 0.002202
c Pressure= 20 | [slug/ft^3]
38.82 [15/ft^2] | | | | 36 1 99 0.17067 0.21295 -0.19802 0.01142 -0.12548 13 -0 05 0.12717 0.21523 -0.33723 0.01139 -0.13325 78 -2 00 0.07911 0.21389 -0.45904 0.01095 -0.14688 01 -4 00 0.02954 0.20663 -0.57164 0.01306 -0.15330 13 -5.05 -0.02359 0.21259 -0.66530 0.01901 -0.16341 13 -8.03 -0.06951 0.21645 -0.79507 0.02180 -0.16244 13 -10.09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | Oynamic Pressure
(psf) | Attac | ט"ר | 0_0 | C_PM | C_RM | C_YM | C_SF | | 13 -0 05 0.12717 0.21523 -0.33723 0.01139 -0.13325 .78 -2 00 0.07911 0.21389 -0.45804 0.01095 -0.14688 .01 -4 00 0.02954 0.20663 -0.57164 0.01306 -0.15330 13 -5 05 -0.02359 0.21259 -0.68530 0.01901 -0.16381 13 -8 03 -0.06951 0.21645 -0.79507 0.02180 -0.16244 13 -10 09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | ري . | 66 | 0.17087 | 0.21295 | -0.19802 | 0.01142 | -0.12548 | -0.03455 | | 78 -2 00 0.07911 0.21399 -0.45904 0.01095 -0.14688 01 -4 00 0.02954 0.20663 -0.57164 0.01306 -0.15330 13 -5 05 -0.02359 0.21259 -0.68530 0.01901 -0.16341 13 -8 03 -0.06951 0.21645 -0.79507 0.02180 -0.16244 13 -10 09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | _ | | 0.12717 | 0.21523 | -0.33723 | 0.01139 | -0.13325 | -0.02164 | | -4 00 0.02954 0.20663 -0.57164 0.01306 -0.15330 13 -5.05 -0.02359 0.21259 -0.68530 0.01901 -0.16381 13 -8.03 -0.06851 0.21645 -0.79507 0.02180 -0.16244 13 -10.09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | | | 0.07911 | 0.21399 | -0.45904 | 0.01095 | -0.14688 | -0.00802 | | 13 -6.05 13 -0.06951 0.21645 -0.79507 0.02180 -0.16244 13 -10.09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | | | 0.02954 | 0.20663 | -0.57164 | 0.01306 | -0.15330 | -0.00233 | | 13 -8.03 -0.06951 0.21645 -0.79507 0.02180 -0.16244
13 -10.09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | - | | -0.02359 | 0.21259 | -0.68530 | 0.01901 | -0.16381 | -0.00754 | | 13 -10 09 -0.12510 0.22542 -0.89859 0.02610 -0.15354 | | 0 | -0.06951 | 0.21645 | -0.79507 | 0.02180 | -0.16244 | -0.01170 | | | _ | 0 | -0.12510 | 0.22542 | -0.89859 | 0.02810 | -0.15354 | -0.01935 | | | Run# 135 | Test Section Tempera
Reynolds Number/ft= | rature = 84.8 [F]
= 0.1531824E+07 | | y = 0.002195
Pressure= 203 | Density = 0.002195 [slug/ft/3]
Static Pressure= 2039.14 [1b/ft/2] | ı | | |----|---------------------------|---|--------------------------------------|---------|--|--|----------|----------| | ۵ | Dynamic Pressure
(psf) | Angle of Attack (deg) | ٥-١ | c_b | C_PM | C_RM | C_YM | C_SF | | | 79.90 | 2.01 | 0.08902 | 0.19068 | -0.24428 | 0.00903 | -0.12828 | -0.04285 | | | 80.24 | -0.02 | 0.04974 | 0.18992 | -0.37020 | 0.00841 | -0.14286 | -0.03422 | | | 80,36 | -2.01 | 0.02932 | 0.19290 | -0.48493 | 0.00553 | -0.15487 | -0.01527 | | | 80.13 | -4.05 | -0.02542 | 0.19976 | -0.60492 | 0.01696 | -0.16721 | -0.01897 | | | 79.90 | -5, 99 | -0.04412 | 0.20291 | -0.71027 | 0.01427 | -0.17032 | -0.01352 | | | 80.13 | -8.01 | -0.09468 | 0.21505 | -0.81769 | 0.02019 | -0.17570 | -0.02132 | | | 80.24 | -10.06 | -0.13396 | 0.22141 | -0.91409 | 0.02462 | -0.16826 | -0.02765 | | , | Run# 136 | Test Section Tempera
Reynolds Number/ft= | rature = 79.4 [F]
= 0.1554625E+07 | | Density = 0.002217
Static Pressure= 203 | 217 [S UG/ft^3]
2038.94 [1b/ft^2] | _ | | | 29 | Dynamic Pressura
(psf) | Angle of Attack
(deg) | C_L | م_0 | C_PM | C_RM | C_YM | C_SF | | | 80.24 | 2.01 | 0.11450 | 0.11840 | -0.25405 | 0.01239 | -0.12845 | -0.04469 | | | 80.24 | 0.01 | 0.08689 | 0.11866 | -0.38919 | 0.01038 | -0.13847 | -0.03127 | | | 80.24 | -2.03 | 0.05049 | 0.11698 | -0.52598 | 0.00978 | -0.15623 | -0.02055 | | | 80.24 | -4.03 | 0.00805 | 0.11800 | -0.84592 | 0.01133 | -0.18915 | -0.01468 | | | 80.13 | -6 03 | -0.02188 | 0.11990 | -0.76240 | 0.01105 | -0.17202 | -0.01315 | | | 80.13 | -8.01 | -0.07424 | 0.12854 | -0.87711 | 0.02348 | -0.18108 | -0.01969 | | | 80.13 | -10.01 | -0.12148 | 0.13434 | -0.97683 | 0.02387 | -0.18207 | -0.02172 | | | | • | | | | • | | | Reference Area = 1,43 ft/2 ; Reference Length = 1,26 ft 30 Reference Area = 1,43 ft/2 ; Reference Length = 1,28 ft | Rungt 141 | Test Section Tempera
Reynolds Number/Its | ature = 83.8 [F]
0.1537328E+07 | | Pressure= 203 | Density = 0.002198 [slug/ft/3]
Static Pressure= 2038.28 [15/ft/2] | | | |---------------------------|---|-----------------------------------|---------|---------------|--|----------|----------| | Dynamic Pressure
(pst) | Angle of Attack (deg) | 1-0 | 0_0 | C_PM | C_RM | C_YM | C_SF | | 80.13 | 2.00 | 0.22691 | 0.21187 | -0.25905 | 0.01106 | -0.12291 | -0.02682 | | 80.01 | 00 0 | 0.19703 | 0.20836 | -0.40007 | 0.00789 | -0.13390 | -0.01683 | | 80.13 | -2.00 | 0.15804 | 0.20587 | -0.53285 | 0.00925 | -0.15312 | -0.00733 | | 80.24 | -4.05 | 0.10284 | 0.20430 | -0,66075 | 0.01894 | -0.16808 | -0.01031 | | 80.13 | -6.02 | 0.04101 | 0.20250 | -0.77553 | 0.02231 | -0.17802 | -0.00919 | | 79.90 | -8.02 | -0.01016 | 0.20884 | -0.89216 | 0.02311 | -0.18143 | -0.00631 | | E - 00 | -10.03 | -0.07088 | 0.21307 | -0.99552 | 0.03556 | -0.17868 | -0.01049 | | Run# 142 | Test Section Tempera
Reynolds Number/12m | ature = 76.6 [F]
0.1567111E+07 | | F 0.002229 | Density = 0.002229 [slug/ft/3]
Static Pressure= 2039.20 [ib/ft/2] | | | | Dynamic Pressure (pst) | Angle of Attack (deg) | 1-0 | 0_0 | C_PM | C_RM | C_YM | C_SF | | 80.47 | 66 · | 0.12201 | 0.11379 | -0.25942 | 0.00924 | -0.12431 | -0.02710 | | 80.24 | 0.01 | 0.08342 | 0.11247 | -0.38655 | 0.01122 | -0.13898 | -0.01937 | | 80.13 | -2.05 | 0.05226 | 0.11354 | -0.53343 | 0.00868 | -0.15466 | -0.00532 | | 80.24 | 00.4- | 0.00981 | 0.11642 | -0.65112 | 0.01217 | -0.17217 | -0.00162 | | 79.90 | 90'9- | -0.02021 | 0.11891 | -0.77320 | 0.01821 | -0.17926 | -0.00479 | | 79.90 | -8.02 | -0.05803 | 0.12442 | -0.88759 | 0.02243 | -0.18245 | -0.00824 | | 80.13 | -10.05 | -0.11223 | 0.13197 | -0.98882 | 0.02612 | -0.18193 | -0.01088 | | Reference Area | Reference Area = 1 43 ft/2 . Reference te | + 26 +
1 44500 | | | | | | Reference Area = 1,43 ft/2 ; Reference Length = 1,26 ft | Runs 143 | Test Section Temperat
Reynoids Number/fts | 1ture = 69.7 [F]
0.1590531E+07 | | Denaity # 0.002260 [slug/fl/3]
Static Pressure# 2041.53 [ib/fl/2] | [8]ug/!!^3]
1.53 [ib/!!^2] | | | |------------------------|--|-----------------------------------|-------------|--|-------------------------------|----------|----------| | Oynamic Pressure (psf) | Angle of Attack (deg) | ٥-١ | ດ ີວ | C_PM | C_FM | C_YM | S.S. | | 60 13 | 2.04 | 0.13450 | 0.11572 | -0.27137 | 0.00800 | -0.12208 | -0.01424 | | 10.08 | 0.01 | 0.10757 | 0.11462 | -0.41548 | 0.00812 | -0.12854 | -0.00432 | | 79.78 | -2.07 | 0.07727 | 0.11074 | -0.54853 | 0.00722 | -0.14847 | 0.00258 | | 80.24 | -4.02 | 0.03274 | 0.11059 | -0, 67037 | 0.01268 | -0.15987 | 0.00344 | | 79.78 | -6.02 | -0.00398 | 0.11137 | -0,79086 | 0.01660 | -0.15779 | -0.00063 | | 79.78 | -8.11 | -0.05210 | 0.11836 | -0.91262 | 0.02484 | -0.16169 | -0.00548 | | 80.47 | -10.00 | -0.08807 | 0.12357 | -1.00577 | 0.02863 | -0.15709 | -0.00956 | | Run# 144 | Test Section Temperat
Reynolds Number/ftm | 11ure = 68.4 (F) | | Density = 0.002246 [slug/ft/3]
Static Pressure= 2025.60 [1b/ft/2] | [alug/ft^3]
5.60 [1b/ft^2] | | | | Oynamic Pressure (pst) | Angle of Attack (deg) | 1-0 | 0_0 | C_PM | C_PM | C_YM | C_SF | | 80.36 | 2.02 | 0.14847 | 0.12827 | -0.24692 | 0.01040 | -0.13584 | -0.03840 | | 90.36 | 0.01 | 0.10461 | 0.12826 | -0.38560 | 0.01466 | -0.14160 | -0.03338 | | 80.36 | -2.03 | 0.04785 | 0.12813 | -0.52754 | 0.01143 | -0.16295 | -0.02332 | | 80.24 | -4.03 | -0.00873 | 0.12787 | -0.65189 | 0.01534 | -0.17818 | -0.02068 | | 80.01 | 90.9- | -0.06553 | 0.13372 | -0.77845 | 0.02257 | -0.16958 | -0.02868 | | 80.24 | -8.20 | -0.12884 | 0.14280 | -0.90267 | 0.02937 | -0.18318 | -0.03850 | | 80.01 | -10.00 | -0.19571 | 0.15617 | -1,00325 | 0.02818 | -0.19089 | -0.03310 | | | | | | | | | | Reference Area = 1.43 ft/2; Reference Length = 1.26 ft | Run# 145 | v n | Test Section Tempera
Reynolds Number/ft= | Nture = 67.7 [F]
0.1592229E+07 | | Density = 0.002248 [slug/ft/3]
Static Pressure= 2025.43 [15/ft/2] | [alug/ft/3]
5.43 [1b/ft/2] | | | |------------------------|------------|---|-----------------------------------|------------------|--|-------------------------------|----------|----------| | Dynamic Pressure (psf) | • | Angle of Attack (deg) | 7, | 0 ⁻ 0 | C_PM | C_RM | C_YM | C_SF | | 80.24 | | 2.05 | 0.17708 | 0.13562 | -0.22508 | 0.01113 | -0.13125 | -0.05107 | | 80.13 | | 10.0 | 0.12584 | 0.13001 | -0.37555 | 0.00205 | -0.14202 | -0.03403 | | 80 . 13 | | -2.00 | 0.07864 | 0.12661 | -0.51616 | 0.00448 | -0.15935 | -0.01764 | | 80.01 | | -4.00 | 0.00603 | 0.12655 | -0.65173 | 0.00789 | -0.17225 | -0.01302 | | 80.13 | | -6.02 | -0.06394 | 0.13468 | -0.78450 | 0.01381 | -0.17049 | -0.01812 | | 80 . 13 | | 00.8- | -0.14325 | 0.14135 | 87906.0- | 0.02588 | -0.18023 | -0.02607 | | 80.36 | | -10.07 | -0.22919 | 0.15648 | -1.02603 | 0.02615 | -0.17342 | -0.04126 | | Run# 146 | € | Test Section Temperal
Reynolds Number/ft= | iture = 67.3 [F]
0.1600429E+07 | | Denaity = 0.002272 [alug/ft/3]
Static Pressure= 2042.94 [1b/ft/2] | s ug/ft^3
 :94 15/ft^2 | | | | Dynamic Professor | | Angle of Attack (deg) | 1-0 | Q_D | C_PM | C_RM | C_YM | C_SF | | 80.13 | | 2.00 | 0.11864 | 0.11730 | -0.24181 | 0.01327 | -0.11308 | -0.06516 | | 80.01 | | 00.0 | 0.08233 | 0.11631 | -0.38318 | 0.01677 | -0.12335 | -0.06677 | | 80 . 13 | | -2.01 | 0.04232 | 0.11563 | -0.51660 | 0.01692 | -0.14631 | -0.06110 | | 79.90 | | 90.1- | 0.00292 | 0.11735 | -0.64333 | 0.00974 | -0.16727 | -0.04880 | | 80.01 | | -6.01 | -0.03484 | 0.12145 | -0.76217 | 0.01629 | -0.17493 | -0.04777 | | 80.13 | | -8.02 | -0.08935 | 0.12866 | -0.87845 | 0.02108 | -0.19875 | -0.04747 | | 80 13 | | -10.00 | -0.14433 | 0.13621 | -0.98984 | 0.02443 | -0.20752 | -0.04598 | | Reference | Area = 1 | Reference Area = 1,43 11/2 . Reference Length = 1 28 ft | noth = 1.26 ft | | | | | | | Run# 147 | Test Section Temperature = 68.6 [F]
Reynolds Number/ft= 0.1596770E+07 | iture = 68.8 [F
0.1596770E+07 | | = 0.002285
Pressure= 2043 | Density = 0.002285 [siug/ft/3]
Static Pressure= 2042.71 [15/ft/2] | | | |---------------------------|--|-----------------------------------|------------|------------------------------|--|----------|----------| | Dynamic Pressure
(psf) | Angle of Attack (deg) | ا _0 | 0_2 | C_PM | C_FIM | C_YM | C_SF | | 90 38 | 2.00 | 0 10030 | 0.21036 | -0.22694 | 0.01486 | -0.11487 | -0.05244 | | 80.13 | -0.01 | 0.15288 | 0.20679 | -0.36570 | 0.01199 | -0.13278 | -0.03820 | | 79.90 | -2.00 | 0.11457 | 0.20416 | -0.49197 | 0.00857 | -0.15032 | -0.02785 | | 79.90 | -4.01 | 0.06490 | 0.20376 | -0.81720 | 0.01484 | -0.17762 | -0.02624 | | 10.08 | 60.8- | 0.02541 | 0.20311 | -0.73985 | 0.01878 | -0.18867 | -0.02580 | | 80.01 | -8.01 | -0.01451 | 0.20630 | -0.85344 | 0.02596 | -0.20748 | -0.02212 | | 10.08 | -10.01 | -0.07774 | 0.21156 | -0.95569 | 0.03190 | -0.21452 | -0.01934 | | ## 34 | Test Section Temperat
Reynolds Number/ft | hture = 69.2 [F]
0.1595203E+07 | | = 0.002264
 Pressure= 204 | Denaity = 0.002264 [alug/ft^3]
Static Pressure= 2042.64 [ib/ft^2] | | | | Oynamic Pressure
(pst) | Angle of Attack (deg) | 7-0 | 0 0 | C_PM | C_F34 | C_YM | C_SF | | 80 36 | 2.04 | 0.24088 | 0.21463 | -0.22903 | 0.00812 | -0.11586 | -0.04125 | | 80_13 | 0.01 | 0.18905 | 0.20892 | -0.37043 | 0.01158 | -0.13842 | -0.03714 | | 80.13 | -2.01 | 0.14692 | 0.20698 | -0.50127 | 0.00959 | -0.17373 | -0.02445 | | 80.13 | -4.01 | 0.10843 | 0.20568 | -0.62095 | 0.01011 | -0.19442 | -0.01368 | | 80 01 | -6.04 | 0.07108 | 0.20537 | -0.74258 | 0.01628 | -0.20805 | -0.01068 | | 79.90 | -8.02 | 0.02234 | 0.20808 | -0.85558 | 0.02241 | -0.21926 | -0.01396 | | 10 08 | -10.13 | -0.03833 | 0.21568 | -0.95898 | 0.03088 | -0.22684 | -0.01555 | | Reference Area = | 1.43 ft/2 ; Reference Length = 1.26 ft | ongth = 1.26 ft | | | | | | | Runk 149 | 140 | Test Section Temperat
Reynolds Number/fts | iture = 69.7 [F]
0.1593291E+07 | | Density = 0.002262 [slug/ft/3]
Static Pressure= 2042.29 [ib/ft/2] | 149/11/3]
29 [15/11/2] | | | |----------------|---------------------------|--|-----------------------------------|---------|--|---------------------------|----------|----------| | Oynamic
(P: | Oynamic Pressure
(pst) | Angle of Altack (deg) | 0_L | 0 ی | C_PM | C_RM | C_YM | C_SF | | 80 | 80.36 | 2.05 | 0.18274 | 0.21078 | -0.21885 | 0.01230 | -0.11314 | -0.04722 | | 0.80 | 80.13 | 0.02 | 0.11667 | 0.20523 | -0.35850 | 0 6 6 0 0 . 0 | -0.12507 | -0.03837 | | 80 | 80.13 | -2.02 | 0.07308 | 0.20259 | -0.48459 | 0.01522 | -0.14273 | -0.03738 | | 80 | 80.24 | 10.4- | 0.02881 | 0.20399 | -0. 61336 | 0.01455 | -0.16183 | -0.03234 | | 0 8 | 80.01 | *0.0- | -0.00880 | 0.20541 | -0.73557 | 0.01806 | -0.17209 | -0.03378 | | 80 | 80.01 | - 8 0 3 | -0.04037 | 0.20811 | -0.85047 | 0.02205 | -0.19366 | -0.02539 | | 0 | 80.01 | -10.00 | -0.10300 | 0.21804 | -0.95247 | 0.02962 | -0.20367 | -0.02857 | | # E D E E | Run# 150 | Test Section Temperal
Reynolds Number/ft | lture = 60.5 [F]
0.1592757E+07 | | Denaity = 0.002262 [alug/it/3]
Static Pressure= 2041.91 [ib/it/2] | | | | | | Oynamic Pressure
(pst) | Angle of Attack (deg) | 7-0 | 0_0 | C_PM | C_RM | C_YM | C_SF | | 80 | 80.24 | 2.03 | 0.15268 | 0.21228 | -0.23238 | 0.01606 | -0.11942 | -0.04659 | | 80 | 80.24 | -0.01 | 0.12755 | 0.20813 | -0.37497 | 0.01285 | -0.14454 | -0.03497 | | 80 | 80.36 | -2.01 | 0.10977 | 0.20675 | -0.49898 | 0.00753 | -0.18840 | -0.01987 | | 8 | 80.24 | -4.07 | 0.07515 | 0.20598 | -0.62344 | 0.00771 | -0.18551 | -0.01178 | | 0 | 80.01 | 00.0- | 0.03863 | 0.20728 | -0.74147 | 0.01060 | -0.19198 | -0.01421 | | 7.8 | 79.90 | 00 8- | 0.00134 | 0.20949 | -0.85376 | 0.01800 | -0.21228 | -0.01098 | | 0.8 | 80.24 | 00.01 | -0.08050 | 0.21454 | -0.95439 | 0.02697 | -0.21820 | -0.01598 | | Refere | Reference Area = 1 | 1.43 ft/2 ; Reference Len | Ingth = 1.26 ft | | | | | | | Run# 245 | Test Section Temper
Reynolds Number/ft= | rature = 82.1 [F]
= 0.1543001E+07 | | Density = 0.002204 [slug/ft/3]
Static Pressure= 2037.92 [1b/ft/2] | [slug/ft^3]
17.92 [15/ft^2] | _ | | |------------------------|--|--------------------------------------|---------|--|--------------------------------|----------|----------| | Dynamic Pressure (psf) | Angle of Attack
(deg) | כ ⁻ ר | ۵-۵ | C_PM | C_RM | C_YM | C_SF | | 80 13 | 66 6- | -0.24075 | 0.15807 | -1.02308 | 0.03276 | -0.18650 | -0.04472 | | 80 13 | -8.03 | -0.14261 | 0.14304 | -0.90488 | 0.02161 | -0.18118 | -0.03246 | | 80 13 | -8.07 | -0.08388 | 0.13289 | -0.78116 | 0.01557 | -0.17547 | -0.03113 | | 80 13 | -4.03 | -0.00344 | 0.12905 | -0.65354 | 0.01498 | -0.16906 | -0.02667 | | 80.01 | -2.02 | 0.05440 | 0.12392 | -0.52515 | 0.01933 | -0.15481 | -0.04472 | | 80.47 | 0.01 | 0.10902 | 0.12380 | -0.37827 | 0.01492 | -0.14408 | -0.05958 | | 80.24 | 2.07 | 0.18449 | 0.13091 | -0.22353 | 0.01557 | -0.12116 | -0.08971 | | 80.24 | 4 .08 | 0.23497 | 0.13440 | -0.07513 | 0.01354 | -0.12411 | -0.07306 | | 80.59 | 9 00 | 0.29567 | 0.14405 | 0.07547 | 0.01518 | -0.11357 | -0.08214 | | 80.59 | 8.07 | 0.37050 | 0.18107 | 0.23468 | 0.02397 | -0.08341 | -0.09937 | | 80 59 | 10.12 | 0.46875 |
0.18743 | 0.38740 | 0.02820 | -0.08054 | -0.10575 | | 80.36 | 8.03 | 0.36837 | 0.16126 | 0.23029 | 0.02808 | -0.08680 | -0.10253 | | 80 38 | 8.08 | 0.30573 | 0.14590 | 0.08083 | 0.02183 | -0.11177 | -0.08062 | | 80 36 | 4.04 | 0.23167 | 0.13507 | -0.07821 | 0.01874 | -0.12403 | -0.07757 | | 80 36 | 2.07 | 0.17290 | 0.12922 | -0.22422 | 0.01758 | -0.12658 | -0.07426 | | 80 36 | -0 01 | 0.11007 | 0.12363 | -0.37932 | 0.01499 | -0.14025 | -0.06126 | | 80.36 | -2.02 | 0.06265 | 0.12391 | -0.52027 | 0.00826 | -0.16371 | -0.03232 | | 80.24 | 4 0 4 | -0.00036 | 0.12582 | -0.65298 | 0.01422 | -0.16987 | -0.02574 | | 80 13 | -6 01 | -0.07853 | 0.13180 | -0.77800 | 0.02377 | -0.17329 | -0.03103 | | 80 24 | -8.91 | -0.15650 | 0.14325 | -0.90318 | 0.02731 | -0.17991 | -0.03986 | | 80 13 | -10.04 | -0.24255 | 0.15827 | -1.02001 | 0.02577 | -0.18976 | -0.03851 | Reference Area = 1,43 ft^2 ; Reference Length = 1,26 ft | Run# 246 | Test Section Temperatu
Reynolds Number/ft= 0 | rature = 70.9 [F]
= 0.1588563E+07 | | Density = 0.002256 [slug/ft^3]
Static Pressure= 2041.37 [1b/ft^2] | slug/ft/3
.37 [1b/ft/2] | | | |---------------------------|---|--------------------------------------|------------------|--|-----------------------------|----------|----------| | Oynamic Pressure
(psf) | Angle of Attack
(deg) | מ־ר | a ⁻ o | C_PM | C_RM | C_YM | C_SF | | 80.36 | 2.03 | 0.22103 | 0.13189 | -0.25372 | 0.00789 | -0.12380 | -0.01290 | | 80.13 | 00.00 | 0.19290 | 0.12171 | -0.40636 | 0.00406 | -0.13186 | -0.00236 | | 80.13 | -2.03 | 0.12499 | 0.11372 | -0.54745 | 0.00757 | -0.14610 | 0.00053 | | 80.13 | -4.03 | 0.06309 | 0.11336 | -0.67494 | 0.01219 | -0.16053 | 0.00386 | | 79.90 | -6.02 | -0.00164 | 0.11325 | -0.79988 | 0.01565 | -0.18207 | -0.00055 | | 80.38 | -8.07 | -0.08124 | 0.11925 | -0.92272 | 0.02337 | -0.16544 | -0.00637 | | 80.13 | -10.05 | -0.16696 | 0.13160 | -1,03640 | 0.03118 | -0.16622 | -0.01293 | | 80.13 | -8.00 | -0.08427 | 0.12118 | -0.82287 | 0.02445 | -0.16576 | -0.00882 | | 80.24 | 00.8- | -0.01554 | 0.11369 | -0.79730 | 0.02133 | -0.16322 | -0.00792 | | 9 0 . 2 4 | -4.03 | 0.05272 | 0.11084 | -0.67555 | 0.01262 | -0.16088 | 0.00035 | | 80.24 | -2.00 | 0.12448 | 0.11498 | -0.54418 | 0 00552 | -0.14904 | 0.00014 | | 79.90 | 0.01 | 0.17908 | 0.12112 | -0.40931 | 0.00982 | -0.13442 | -0.00902 | | 80.01 | 2.03 | 0.22937 | 0.13158 | -0.25338 | 0.00786 | -0.12289 | -0.01181 | | 80.24 | 4.05 | 0.27933 | 0.13973 | -0.10170 | 0.00819 | -0.11371 | -0.02381 | | 80.24 | 6.03 | 0.35286 | 0.15714 | 0.04884 | 0.00856 | -0.10850 | -0.02925 | | 80.01 | 8 00 | 0.42530 | 0.17858 | 0.19438 | 0.00805 | -0.10303 | -0.03729 | | 80.13 | 10.00 | 0.50718 | 0.20642 | 0.33547 | 0.01306 | -0.08579 | -0.05008 | | | | | | | | | | Reference Area = 1,43 It \wedge 2 : Reference Length = 1.26 It | Run# 309 | Test Section Tempera
Reynolds Number/ft∺ | erature = 77.9 [F]
t= 0.1552568E+07 | | Density = 0.002205 [slug/ft/3]
Static Pressure= 2023.99 [ib/ft/2] | [slug/ft^3]
3.99 [1b/ft^2] | | | |---------------------------|---|--|---------|--|-------------------------------|----------|----------| | Dynamic Pressure
(pst) | Angle of Attack
(deg) | כ⁻ר | ۵_۵ | C_PM | C_RM | C_YM | C_SF | | 80.13 | 2.05 | 0.13218 | 0.12300 | -0.24880 | 0.01708 | -0.10852 | -0.07676 | | 80 01 | -0.01 | 0.09182 | 0.12054 | -0.38668 | 0.01197 | -0.12714 | -0.06113 | | 80.01 | -2.00 | 0.05758 | 0.12238 | -0.52235 | 0.01341 | -0.14826 | -0.04892 | | 79.90 | 10.4- | 0.01356 | 0.12329 | -0.64277 | 0.01253 | -0.16717 | -0.02438 | | 80.13 | -6.01 | -0.01452 | 0.12352 | -0.78040 | 0.0!419 | -0.17323 | -0.02509 | | 80.24 | -8.02 | -0.06198 | 0.12680 | -0.87754 | 0.02435 | -0.17873 | -0.03439 | | 80.13 | -10.04 | -0.13356 | 0.13611 | -0.98750 | 0.03008 | -0.18950 | -0.04060 | | | | | | | | | | Reference Area = 1,43 ft/2; Reference Length = 1,26 ft ## REFERENCES - 1. Sheehy, Thomas W.; and Clark, David R.: A General Review of Helicopter Rotor Hub Drag Data. 31st Annual National Forum of the American, May 1975. - 2. Sheehy, Thomas W.: A Method for Predicting Helicopter Hub Drag. Army Air Mobility Research and Development Laboratory, AD-A021 201, Jan. 1976. - 3. Keys, C. N. and Rosenstein, H. J.: Summary of Rotor Hub Drag Data. NASA CR-152080, 1978. - 4. Wilson, John C.: Wind Tunnel Tests of Models of Rotor Head Fairing. UCA Research Dept., Report UAR-0495, Aug. 7, 1959. - 5. Foster, R. D.: Results of the 1/2 Scale HU-1 and High Speed Helicopter Pylon and Hub Model Wind Tunnel Investigation. Bell Helicopter Company, Report 8025-099-012, March 1961. - 6. Smoke Tunnel Test of Faired Rotor Hubs on the 1/8-Scale HC-1B Model. The Boeing Company Vertol Division, Report R-359, Sept. 1963. - 7. Results of Rotor Hub Fairing Analytical Study. The Boeing Company Vertol Division, Report R-356, Sept. 1964. - 8. Young, Larry A.; and Graham, David R.: Experimental Investigation of Rotorcraft Hub and Shaft Fairing Drag. AIAA 4th Applied Aerodynamics Conference, June 1986. - 9. Young, Larry A.; Graham, David R.; Stroub, Robert H.; and Louie, Alexander W.: Reduction of Hub- and Pylon-Fairing Drag. 43rd Annual Forum and Technology Display of the American Helicopter Society, May 1987. - Stroub, Robert H.; Young, Larry A.; Graham, David R.; and Louie, Alexander W.: Investigation of Generic Hub Fairing and Pylon Shapes to Reduce Hub Drag. 13th European Rotorcraft Forum, Sept. 1987. - 11. Graham, D. R.; Sung, D. Y.; Young, L. A.; Louie, A. W.; and Stroub, R. H.: An Experimental Study of Helicopter Hub Fairing and Pylon Interference Drag. NASA TM-101052, Jan. 1989. - 12. Louie, A. W.: Evaluation of VSAERO in Prediction of Aerodynamic Characteristics of Helicopter Hub Fairings. NASA TM-101048, Feb. 1989. - 13. Felker, Fort F.: An Experimental Investigation of Hub Drag on the XH-59A. AIAA 3rd Applied Aerodynamics Conference, Oct. 1985. - 14. Montana, Peter S.: Experimental Evaluation of Analytically Shaped Helicopter Rotor Hub-Pylon Configurations using the Hub Pylon Evaluation Rig. David W. Taylor Naval Ship Research And Development Center, Report ASED-355, July 1976. - 15. Logan, A. H.; Prouty, R. W.; and Clark, D. R.: Wind Tunnel Tests of Large- and Small-scale Rotor Hubs and Pylons. USAAVRADCOM TR 80-D-21, April 1981. - 16. Montana, Peter S.: Helicopter Drag Technology Program Fiscal 1973 Progress Report. Naval Ship Research and Development Center, Sept. 1983. Table I. - TEST MATRIX SHOWING PYLON AND HUB FAIRING COMBINATIONS ## C INDICATES CONFIGURATION NUMBER | | | | | | HU | B FAIRIN | IG | | | | | , | , | |----------------------|---------|---------|---------|---------|---------------|----------|---------|---------|---------|---------|---------|---------|---------| | PYLON | H10 | H20 | H30 | H40 | H50 | H60 | H220 | H230 | H240 | H250 | H260 | H270 | H280 | | S40 | C21; •c | C12; •b | C13; •b | C14; •b | C06; -a,b,c,d | C15; •b | C34; •d | C35; •d | C07; •a | C08; •a | C09; •a | C10; •a | C11; •a | | S40 (0.25-in. gap) | C22; •c | | | | C28; •c | | | | | | | | • | | S40 (0.50-in. gap) | C23; •c | | | | C29; -c | | | | | | | | | | S40 (0.75-in. gap) | C24; •c | | | | C30; -c | | | | | | | | ļ | | S40 (1-in. gap) | C25; •c | | | | C31; -c | | | | | | | | | | S40 (3-in. gap) | C26; •c | | | | C32; •c | | | | | | | | - | | S80 | | C16; -b | C17; •b | C18; •b | C19; •b | C20; •b | | | | | İ | ļ | ļ | | S40 (6 in. high) | | | | | C36; •e | | | | | | • | | | | S40 (4 in. high) | | | | | C37; •e | | | | | | | | 1 | | S40 (2 in. high) | | | | | C38; •e | | | | | | | | | | S40 + W1 (1-in. gap) | C40; •f | | | | C42; •f | | | _ | | | | ļ | | | S40 + W2 (1-in. gap) | C41; -f | | | | C43; •f | | | | | | | | | | S40 + W1 | C44; -1 | | | | C46; •f | | | | | | | | | | S40 + W2 | C45; ·1 | | | | C47; •f | | - | | | | | | | ## Notes: - W- wake shield -a- hub fairing diameter sweep (constant thickness) -b- hub fairing camber sweep (constant diameter and thickness) -c- hub/pylon gap width (constant height between hub fairing and fuselage) -d- hub fairing thickness sweep (constant diameter) -e- pylon height sweep -f- wake shield sweep Figure 1. - Model installation in the NASA Langley 14- by 22-Foot Wind Tunnel. Figure 2. – Model dimensions and mounting scheme. Figure 3. – Reference coordinate system. Figure 4. - Data repeatability, H50-S40 configuration. Figure 5. - Reynolds number effects. Figure 6. – Test configuration. | | H10 | H50 | |---|--------|--------| | DIAMETER, ft | 0.92 | 1.25 | | THICKNESS RATIO (FRACTION OF DIAMETER) | 0.24 | 0.18 | | CAMBER (FRACTION OF DIAMETER) | 0.00 | 0.09 | | LOWER SURFACE SECOND DERIVATIVE AT CENTER | - 0.45 | 0.00 | | UPPER SURFACE SECOND DERIVATIVE AT CENTER | 0.45 | - 0.62 | Figure 7. - Hub fairing cross sections: H10 and H50 hub fairing. | | H20 | H30 | H40 | H50 | H60 | |---|--------|--------|--------|--------|--------| | DIAMETER, ft | 1.25 | 1.25 | 1.25 | 1.25 | 1.25 | | THICKNESS RATIO (FRACTION OF DIAMETER) | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | | CAMBER (FRACTION OF DIAMETER) | 0.00 | 0.03 | 0.06 | 0.09 | 0.11 | | UPPER SURFACE SECOND DERIVATIVE AT CENTER | - 0.34 | - 0.44 | - 0.54 | - 0.62 | - 0.60 | | LOWER SURFACE SECOND DERIVATIVE AT CENTER | 0.34 | 0.23 | 0.12 | 0.00 | - 1.00 | Figure 8. - Hub fairing cross sections: variation of camber. | | H50 | H220 | H230 | |---|--------|--------|--------| | DIAMETER, ft | 1.25 | 1.25 | 1.25 | | THICKNESS RATIO (FRACTION OF DIAMETER) | 0.18 | 0.24 | 0.29 | | CAMBER (FRACTION OF DIAMETER) | 0.09 | 0.12 | 0.14 | | UPPER SURFACE SECOND DERIVATIVE AT CENTER | - 0.62 | - 0.78 | - 0.87 | Figure 9. - Hub
fairing cross sections: variation of thickness ratio (constant diameter). Figure 10. - Hub fairing cross sections: variations of thickness ratio (constant thickness). | | S40 | S80 | |-------------------------------|--------|--------| | CHORD LENGTH, ft | 1.58 | 1.58 | | LOCATION OF MAXIMUM THICKNESS | 0.30 | 0.20 | | (FRACTION OF CHORD LENGTH) | | | | TRAILING EDGE SLOPE | - 1.17 | - 1.17 | | THICKNESS RATIO | 0.34 | 0.34 | Figure 11. - Shaft fairing cross sections: S40 and S80 pylons. Figure 12. – Top views of the wake shields tested. Figure 13. – 14- by 22-Foot and 7- by 10-Foot Wind Tunnel test data comparison, effect of hub fairing camber on drag with S80 pylon. Figure 14. – 14- by 22-Foot and 7- by 10-Foot Wind Tunnel test data comparison, effect of hub fairing camber on drag with S40 pylon. Figure 15. – 14- by 22-Foot and 7- by 10-Foot Wind Tunnel test data comparison, hub/pylon fairing gap effect on drag with H50 hub fairing, S40 pylon. Figure 16. – 14- by 22-Foot and 7- by 10-Foot Wind Tunnel test data comparison, hub/pylon fairing gap effect on drag with H10 hub fairing, S40 pylon. Figure 17. – Interference effects between hub fairing and pylon. Figure 18. – Flow over S40 pylon without hub fairing at a negative angle of attack. Figure 19. - Effect of hub fairing camber on drag. Figure 20. - Drag as a function of hub fairing thickness ratio (constant thickness). Figure 21. – Drag as a function of hub fairing thickness ratio (constant diameter). Figure 22. – Effect of pylon height on drag. Figure 23. – Effect of hub/pylon gap width on drag (cambered H50 and symmetrical H10 hub fairings with S40 pylon). Figure 24. - Effect of pylon wake shield (W1) on drag. Figure 25. – Effect of pylon wake shield (W2) on drag. | | Report Documentation Page | | | | |---|---|--|---|--| | 1. Report No.
NASA TM-102182 | 2. Government Accession No. | 3. Recipient's Catalog | No. | | | . Title and Subtitle | | 5. Report Date | | | | | of Helicopter Rotor Hub Fairing | September 198 | 19 | | | Drag Characteristics | | 6. Performing Organization Code | | | | . Author(s) | | 8. Performing Organiz | ation Report No. | | | D. Y. Sung (Sterling Software Corp., Palo Alto, CA), M. B. L. (Planning Research Corp., Hampton, VA), L. A. Young, and | | A-89096 | | | | | | 10. Work Unit No. | | | | R. H. Stroub | | 505-61-51 | | | | . Performing Organization Name and Addr | ress | 11. Contract or Grant I | No. | | | Ames Research Center | | | | | | Moffett Field, CA 94035 | | 40 T 4 D | d Pariod Coursed | | | | | 13. Type of Report and
Technical Mer | | | | 2. Sponsoring Agency Name and Address | | | | | | National Aeronautics and Space | ce Administration | 14. Sponsoring Agenc | y Code | | | Washington, DC 20546-0001 | | | | | | | | r | lantar on the | | | A study was done in the N parasite drag of different helic | IASA 14- by 22-Foot Wind Tunnel at copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylone armined in detail. Force and moment | Parametric studies of on clearance on hub | f hub-fairing
fairing/pylon | | | A study was done in the N parasite drag of different helic camber and diameter were commutual interference drag was graphical forms. The results i lower surface yield maximum induces high mutual-interfere | copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylexamined in detail. Force and momer indicate that hub fairings with a circular hub drag reduction; and clearance be need that and diminishes the drag-reduction. Test data show that symmetrical h | Parametric studies of on clearance on hub at data are presented ar-arc upper surface tween the hub fairing the cition benefit obtain ub fairings with circular the studies. | of hub-fairing of fairing/pylon of fairing/pylon of the fairing and a flat of the fair | | | parasite drag of different helic
camber and diameter were con
mutual interference drag was
graphical forms. The results i
lower surface yield maximum
induces high mutual-interfere | copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylexamined in detail. Force and momer indicate that hub fairings with a circular hub drag reduction; and clearance be note drag and diminishes the drag-reduction. Test data show that symmetrical harference drag than do cambered hub far | Parametric studies of on clearance on hub at data are presented ar-arc upper surface tween the hub fairing the cition benefit obtain ub fairings with circular the studies. | of hub-rairing of fairing/pylon of fairing/pylon of the fairing and a flat of and pylon of the fairing a hub cular-arc sur- | | | A study was done in the N parasite drag of different helic camber and diameter were conditual interference drag was graphical forms. The results is lower surface yield maximum induces high mutual-interfere fairing with a flat lower surface generate 74% more intermoderate negative angle of at | copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylexamined in detail. Force and momer indicate that hub fairings with a circular hub drag reduction; and clearance be noted that a show that symmetrical harference drag than do cambered hub fatack. | Parametric studies of on clearance on hubbat data are presented ar-arc upper surface tween the hub fairing tition benefit obtain ub fairings with circuitings with flat low | of hub-fairing of fairing/pylon of fairing/pylon of the fairing and a flat of and pylon of the fairing a hub cular-arc sur- | | | A study was done in the N parasite drag of different helic camber and diameter were conmutual interference drag was graphical forms. The results i lower surface yield maximum induces high mutual-interfere fairing with a flat lower surface faces generate 74% more intermoderate negative angle of at 17. Key Words (Suggested by Author(s)) | copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylexamined in detail. Force and momer indicate that hub fairings with a circular hub drag reduction; and clearance be need rag and diminishes the drag-reduce. Test data show that symmetrical harference drag than do cambered hub fatack. | Parametric studies of on clearance on hubbat data are presented ar-arc upper surface tween the hub fairing action benefit obtain ub fairings with circularings with flat low | of hub-fairing of fairing/pylon of fairing/pylon of the fairing and a flat of the fair | | | A study was done in the N parasite drag of different helic camber and diameter were conmutual interference drag was graphical forms. The results i lower surface yield maximum induces high mutual-interfere fairing with a flat lower surface faces generate 74% more intermoderate negative angle of at moderate negative angle of at 17. Key Words (Suggested by Author(s)) Interference drag | copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylexamined in detail. Force and momer indicate that hub fairings with a circular hub drag reduction; and clearance be
need rag and diminishes the drag-reduce. Test data show that symmetrical harference drag than do cambered hub fatack. | Parametric studies of on clearance on hubbat data are presented ar-arc upper surface tween the hub fairing tition benefit obtain ub fairings with circuitings with flat low | of hub-fairing of fairing/pylon of fairing/pylon of the fairing and a flat of and pylon of the fairing a hub cular-arc sur- | | | A study was done in the N parasite drag of different helic camber and diameter were conmutual interference drag was graphical forms. The results i lower surface yield maximum induces high mutual-interfere fairing with a flat lower surface faces generate 74% more intermoderate negative angle of at | copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylexamined in detail. Force and momer indicate that hub fairings with a circular hub drag reduction; and clearance be noted and diminishes the drag-reduce. Test data show that symmetrical harference drag than do cambered hub fatack. 18. Distribution S Unclassifie | Parametric studies of on clearance on hubbat data are presented ar-arc upper surface tween the hub fairing action benefit obtain ub fairings with circularings with flat low | of hub-rairing of fairing/pylon of fairing/pylon of the fairing and a flat of and pylon of the fairing a hub cular-arc sur- | | | A study was done in the N parasite drag of different helic camber and diameter were conducted interference drag was graphical forms. The results is lower surface yield maximum induces high mutual-interfere fairing with a flat lower surface faces generate 74% more intermoderate negative angle of at moderate negative angle of at 17. Key Words (Suggested by Author(s)) Interference drag Rotor hub fairings | copter rotor hub fairings and pylons. Inducted. The effect of hub fairing/pylexamined in detail. Force and momer indicate that hub fairings with a circular hub drag reduction; and clearance be noted and diminishes the drag-reduce. Test data show that symmetrical harference drag than do cambered hub fatack. 18. Distribution S Unclassifie | Parametric studies of on clearance on hubbat data are presented ar-arc upper surface tween the hub fairing tition benefit obtain ub fairings with circularings with flat low airings with flat low | of hub-rairing of fairing/pylon of fairing/pylon of the fairing and a flat of the fair | | | | • | |--|---| |